

Index to Votes and Proceedings

FOR PROCEEDINGS ON BILLS, SEE UNDER "BILLS"

FOR MESSAGES FROM GOVERNOR-GENERAL AND FROM SENATE, SEE UNDER MESSAGES (p. xxxvi); AND ALSO SEE APPENDICES 1 AND 2 (pp. 623-4)

FOR PAPERS LAID UPON THE TABLE, SEE "INDEX TO PAPERS PRESENTED TO PARLIAMENT" (p. lxi)

A

Aboriginal—

Affairs, Council for. *See* "Ministerial statements" and "Statements".

Affairs. *See* "Committees", "Ministerial statements", "Petitions" and "Statements".

Health. *See* "Public importance—Discussion of matters of".

Land Rights (Northern Territory) Bills. *See* "Petitions" and "Statements".

Land Rights in the Northern Territory. *See* "Committees".

People—Government's policies. *See* "Public importance—Discussion of matters of".

Studies, Australian Institute of—Appointment of Members to Council, 52.

Absence of Ministers. *See* "Ministry".

Absolute majority. *See* "Standing orders—Suspension of".

Acting Clerk of the House—Announces absence of Mr Speaker, 303.

Acting Speaker (Mr Lucock)—

Presents paper, 326.

Takes Chair during absence of Mr Speaker, 303.

Welcomes distinguished visitors, 310.

And see "Rulings".

Address—

By Deputy of Governor-General—Declaration of Opening of Parliament, 2.

To His Excellency the Governor-General (Sir John Kerr)—

In reply to Opening Speech—

Committee appointed to prepare Address, 9. Discharge of Member; appointment of another Member, 21. Address brought up, 22. Motion—That Address be agreed to—debated, 22, 26, 30, 37, 41. Amendment moved (*Dr Jenkins*), 41-2. Motion and amendment debated, 42, 44, 54, 55, 69-70, 86, 95, 102-3. Amendment negatived; Address agreed to, 103.

Presentation, and Reply—Announced, 125-6.

Time for presentation—Announcement, 106. Reminder, 124.

Adjournment of House. *See* "Business" and "Closure".

Advance to Treasurer—Statement of Expenditure 1975-76—Presented and referred to committee of whole, 265.

Affirmation by Members. *See* "Oaths or Affirmations".

Ahmed, Shri Fakhruddin Ali—Death of, 575.

Albury-Wodonga. *See* "Petitions".

Albury-Wodonga development. *See* "Public importance—Discussion of matters of".

Alteration of day or hour of meeting. *See* "Business".

Amendments. *See* "Address", "Bills", "Business" and "Motions".

- Amnesty for illegal immigrants. *See* "Public importance—Discussion of matters of".
- Ansett Transport Industries. *See* "Motions—*To take note of papers*".
- Anthony, Mr J. D.—
 Appointed Leader of National Country Party of Australia, 9.
 Leave of absence, 410, 502.
- Apple and pear industry. *See* "Petitions".
- Armitage, Mr J. L.—
 Appointed Deputy Chairman of Committees, 39.
 Leave of absence, 410.
- Assent to bills. *See* "Bills" and "Governor-General (Sir John Kerr)".
- Assistance to States. *See* "Motions—*To take note of papers*".
- Attorney-General. *See* "Motions—*Principal*".
- Aurukun area, Qld. *See* "Motions—*General business*" and "Petitions".
- Australasian Parliamentary Seminar. *See* "Distinguished visitors".
- Australia—
 And the world situation. *See* "Ministerial statements" and "Motions—*To take note of papers*".
 Council. *See* "Petitions".
 Japan treaty of friendship and co-operation. *See* "Ministerial statements" and "Motions—*To take note of papers*".
- Australian—
 Assistance Plan. *See* "Petitions".
 Broadcasting Commission. *See* "Petitions" and "Public importance—Discussion of matters of".
 Capital Territory—
 Joint Committee. *See* "Committees".
And see "Petitions".
 Defence. *See* "Ministerial statements" and "Motions—*To take note of papers*".
 Economy. *See* "Ministerial statements", "Motions—*To take note of papers*" and "Public importance—Discussion of matters of".
 Government Construction Agency—Withdrawal from Papua New Guinea. *See* "Ministerial statements".
 Heritage Commission. *See* "Petitions".
 Institute of Aboriginal Studies. *See* "Aboriginal Studies, Australian Institute of".
 Legal Aid Office. *See* "Petitions" and "Public importance—Discussion of matters of".
 National Gallery—Appointments. *See* "Ministerial statements" and "Statements".
 National University Council—Election of Members to, 90, 273.
 Parliamentary delegation. *See* "Ministerial statements".
 Science and Technology Council. *See* "Ministerial statements".
Australian Trader. *See* "Petitions".
- Australia's trading and political relationships and energy reserves. *See* "Public importance—Discussion of matters of".
- Aylett, Mr W. E.—Death of—Vote of condolence, 254.

B

- Ballot—Election of—
 Chairman of Committees, 10.
 Speaker, 6.
- Bankstown and Lidcombe Government Aircraft plants—Consolidation. *See* "Committees—Public Works".
- Beef producers. *See* "Public importance—Discussion of matters of".
- BILLS—**
 Committee—
 Amendments moved together, by leave, 149, 210, 276, 278, 279, 331, 435, 447 (2), 456, 457–8, 469, 513, 519, 532, 533, 548 (3), 570.

BILLS—

Committee—

Amendments moved together, by leave, 149, 210, 276, 278, 279, 331, 435, 447 (2), 456, 457-8, 469, 513, 519, 532, 533, 548 (3), 570.

Appropriation (No. 1) 1976-77—Schedule 2—

Order for consideration of proposed expenditures, 357-8.

Order for consideration of proposed expenditures varied, 396, 403.

Proposed expenditures considered together, 359, 364, 365, 367, 377 (3), 403.

Variation of proposed expenditure moved, 358, 365.

Clause reconsidered, by leave, 289.

New clauses and amendments moved together, by leave, 266-9, 281, 382, 458-60, 461-2.

New clauses moved together, by leave, 280, 437, 457.

Opposition amendments agreed to, 289, 457-8.

Proposed new clause(s) negatived, 515, 520, 521, 523, 556-7.

Report—Adoption of, debated, 119, 145.

Discharged, 524.

Presented by—

Leave, 186 (2), 195, 196 (3), 217, 396 (2), 432, 433 (2), 434 (3).

Minister on behalf of another Minister, 94, 191, 275 (2), 463, 596.

Private Member, 130, 274, 442, 487, 616.

Second reading—

Amendments moved, 81-2, 107, 112, 117, 187, 289, 312-3, 320-1, 345, 401 (2), 416, 439, 446, 455, 468, 489, 537, 541, 551.

Debate, by leave, ensued, 130, 212, 274, 442, 487, 491, 609, 616.

Negatived, 130, 442-3, 487.

Question put, by leave, 612 (2).

Senate amendments agreed to, 145, 328, 479, 493, 494, 529-30, 541, 567-9.

Standing orders suspended in connection with Bills. *See* "Standing orders—Suspension of".

Third reading—

By absolute majority, 597, 598, 599, 600.

Debated, 203, 207, 208 (2), 240, 321, 330, 346, 401, 420, 490, 492, 537, 593, 621.

PROCEEDINGS ON—

Summary of Proceedings—

Bills initiated during Session	240*
Discharged in House	1
Lapsed at Dissolution	4
Not returned from Senate	4
Passed and assented to	227
Passed but not carried at referendum	1
Second reading negatived	3

* Includes 16 Bills from Senate

ABORIGINAL COUNCILS AND ASSOCIATIONS 1976: Presented, pursuant to notice; first reading; second reading moved, 239. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 479. Agreed to by Senate without amendment, 569. Assent, 583. *Act No. 186 of 1976.*

ABORIGINAL LAND RIGHTS (NORTHERN TERRITORY) 1976: Presented, pursuant to notice; first reading; second reading moved, 249. Second reading; appropriation recommended; committee, 480. Discharged, 524.

ABORIGINAL LAND RIGHTS (NORTHERN TERRITORY) 1976 [No. 2]: Standing orders having been suspended, Bill presented; first reading; second reading moved; second reading; appropriation recommended; committee, 512-3. Committee; reported with an amendment; report, by leave, adopted; third reading, by leave, 514-24. Agreed to by Senate with amendments; Senate's amendments agreed to, 567-9. Assent, 583. *Act No. 191 of 1976.*

ACTS CITATION 1976: Presented, pursuant to notice; first reading; second reading moved, 94. Second reading; third reading, by leave, 139. Agreed to by Senate without amendment, 196. Assent, 211. *Act No. 37 of 1976.*

ACTS INTERPRETATION 1976: Presented; first reading, 9. (*Lapsed at prorogation*)

ACTS INTERPRETATION AMENDMENT 1976: Presented, by leave; first reading; second reading moved, 434. Second reading; third reading, by leave, 475. Agreed to by Senate with amendments, 514. Senate's amendments agreed to, 529-30. Assent, 546. *Act No. 144 of 1976.*

BILLS—continued

- ADMINISTRATIVE CHANGES (CONSEQUENTIAL PROVISIONS) 1976: Presented, pursuant to notice; first reading; second reading moved, 299. Second reading; third reading, by leave, 312. Agreed to by Senate without amendment, 327. Assent, 348. *Act No. 91 of 1976.*
- ADVISORY COUNCIL FOR INTER-GOVERNMENT RELATIONS 1976: Presented, pursuant to notice; first reading; second reading moved, 364. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 381–2. Agreed to by Senate without amendment, 414. Assent, 425. *Act No. 106 of 1976.*
- AGED PERSONS HOSTELS AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 139. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 159–60. Agreed to by Senate with amendments; Senate amendments agreed to, 327–8. Assent, 348. *Act No. 92 of 1976.*
- AIR ACCIDENTS (COMMONWEALTH GOVERNMENT LIABILITY) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 170. Second reading; third reading, by leave, 236. Agreed to by Senate with amendments; Senate's amendments agreed to, 493–4. Assent, 502. *Act No. 127 of 1976.*
- AIR FORCE AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 317. Second reading; third reading, by leave, 382. Agreed to by Senate without amendment, 508. Assent, 531. *Act No. 138 of 1976.*
- AIR NAVIGATION (CHARGES) 1976: Presented, pursuant to notice; first reading; second reading moved, 25. Second reading; third reading, by leave, 44. Agreed to by Senate without amendment, 55. Assent, 58. *Act No. 5 of 1976.*
- AIR NAVIGATION (CHARGES) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 317. Second reading; third reading, by leave, 448. Agreed to by Senate without amendment, 490. Assent, 502. *Act No. 124 of 1976.*
- AIRLINE EQUIPMENT (LOAN GUARANTEE) 1976: Presented, pursuant to notice; first reading; second reading moved, 443–4. Second reading; third reading, by leave, 475. Agreed to by Senate without amendment, 514. Assent, 531. *Act No. 140 of 1976.*
- AIRPORTS (SURFACE TRAFFIC) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 415. Second reading; appropriation recommended; third reading, by leave, 451. Agreed to by Senate without amendment, 490. Assent, 502. *Act No. 125 of 1976.*
- APPLE AND PEAR EXPORT CHARGE 1976: Presented; first reading; second reading moved, 490. Second reading; third reading, by leave, 534. Agreed to by Senate without *requests*, 582. Assent, 583. *Act No. 197 of 1976.*
- APPLE AND PEAR EXPORT CHARGE COLLECTION 1976: Presented; first reading; second reading moved, 490. Second reading; third reading, by leave, 534. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 198 of 1976.*
- APPLE AND PEAR LEVY 1976: Presented; first reading; second reading moved, 489. Second reading; third reading, by leave, 533. Agreed to by Senate without *requests*, 582. Assent, 583. *Act No. 195 of 1976.*
- APPLE AND PEAR LEVY COLLECTION 1976: Presented; first reading; second reading moved, 489–90. Second reading; third reading, by leave, 533. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 196 of 1976.*
- APPLE AND PEAR STABILIZATION AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 111. Second reading; appropriation recommended; third reading, by leave, 159. Agreed to by Senate without amendment, 215. Assent, 234. *Act No. 44 of 1976.*
- APPLE AND PEAR STABILIZATION EXPORT DUTY AMENDMENT 1976: Presented; first reading; second reading moved, 111. Second reading; third reading, by leave, 159. Agreed to by Senate without *requests*, 215. Assent, 234. *Act No. 45 of 1976.*
- APPLE AND PEAR STABILIZATION EXPORT DUTY COLLECTION AMENDMENT 1976: Presented; first reading; second reading moved, 111. Second reading; third reading, by leave, 159. Agreed to by Senate without amendment, 215. Assent 234. *Act No. 46 of 1976.*
- APPROPRIATION (NO. 3) 1975–76: Appropriation recommended; presented; first reading; second reading moved, 148. Second reading debated, 163, 171, 173. Second reading; third reading, by leave, 178. Agreed to by Senate without *requests*, 212. Assent, 220. *Act No. 38 of 1976.*
- APPROPRIATION (NO. 4) 1975–76: Appropriation recommended; presented; first reading; second reading moved, 148. Second reading; third reading, by leave, 179. Agreed to by Senate without amendment, 212. Assent, 220. *Act No. 39 of 1976.*

BILLS—continued

- APPROPRIATION (NO. 1) 1976-77: Appropriation recommended; presented; first reading; second reading moved, 254. Amendment moved (*Mr E. G. Whitlam*), 289. Second reading and amendment debated, 289, 293, 295, 299, 305, 318, 321, 342-5, 349-50, 355, 357. Amendment negated; second reading, 357. Committee, 357-9, 364-5, 365, 366-7, 372, 377, 383, 389, 396, 403, 407-8, 411. Reported without amendment; report adopted; third reading, by leave, 411. Agreed to by Senate without requests, 466. Assent, 469. *Act No. 115 of 1976.*
- APPROPRIATION (NO. 2) 1976-77: Appropriation recommended; presented; first reading; second reading moved, 254-5. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 411. Agreed to by Senate without amendment, 466. Assent, 469. *Act No. 116 of 1976.*
- APPROPRIATION (URBAN PUBLIC TRANSPORT) 1976: Presented, pursuant to notice; first reading; second reading moved, 317-8. Second reading; appropriation recommended; third reading, by leave, 416. Agreed to by Senate without amendment, 525. Assent, 546. *Act No. 142 of 1976.*
- ASIAN DEVELOPMENT BANK (SPECIAL FUNDS CONTRIBUTIONS) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 415. Second reading; third reading, by leave, 426. Agreed to by Senate without amendment, 528. Assent, 583. *Act No. 147 of 1976.*
- ASIAN DEVELOPMENT FUND 1976: Presented, pursuant to notice; first reading; second reading moved, 364. Second reading; appropriation recommended; third reading, by leave, 426. Agreed to by Senate without amendment, 528. Assent, 583. *Act No. 146 of 1976.*
- AUDIT AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 153. Second reading; appropriation recommended; third reading, by leave, 186. (*Not returned from Senate*)
- AUSTRALIA COUNCIL AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 276. Second reading; third reading, by leave, 382. Agreed to by Senate without amendment, 417. Assent, 425. *Act No. 113 of 1976.*
- AUSTRALIA-JAPAN FOUNDATION 1976: Presented, pursuant to notice; first reading; second reading moved, 25. Second reading; third reading, by leave, 68. Agreed to by Senate without amendment, 120. Assent, 131. *Act No. 18 of 1976.*
- AUSTRALIAN APPLE AND PEAR CORPORATION AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 490. Second reading; appropriation recommended; third reading, by leave, 534. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 199 of 1976.*
- AUSTRALIAN CAPITAL TERRITORY ELECTRICITY SUPPLY AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 170. Second reading; third reading, by leave, 249. Agreed to by Senate without amendment, 582. Assent, 624. *Act No. 5 of 1977.*
- AUSTRALIAN CAPITAL TERRITORY SUPREME COURT AMENDMENT 1976: Standing orders having been suspended, Bill presented; first reading; second reading moved, 433-4. Second reading; appropriation recommended; third reading, by leave, 462-3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 158 of 1976.*
- AUSTRALIAN FILM AND TELEVISION SCHOOL AMENDMENT 1976: Committee; reported with amendments; report, by leave, adopted; third reading, by leave, 382-3. Agreed to by Senate without amendment, 417. Assent, 425. *Act No. 110 of 1976.* For earlier proceedings see "Film and Television School Amendment 1976" under this heading.
- AUSTRALIAN FILM COMMISSION AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 276. Second reading; third reading, by leave, 382. Agreed to by Senate without amendment, 417. Assent, 425. *Act No. 107 of 1976.*
- AUSTRALIAN HERITAGE COMMISSION AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 249. Second reading, 270. Committee; reported with amendments; report, by leave, adopted; third reading, by leave, 276-8. Agreed to by Senate without amendment, 508. Assent, 531. *Act No. 135 of 1976.*
- AUSTRALIAN SECURITY INTELLIGENCE ORGANIZATION 1976: Presented, pursuant to notice; first reading; second reading moved, 26. Second reading; third reading, by leave, 36. Agreed to by Senate without amendment, 49. Assent, 54. *Act No. 2 of 1976.*
- BANKRUPTCY AMENDMENT 1976: Standing orders having been suspended, Bill presented; first reading; second reading moved, 433-4. Second reading; third reading, by leave, 462-3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 161 of 1976.*

BILLS—continued

- BROADCASTING AND TELEVISION AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 192. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 266–70. Agreed to by Senate without amendment, 299. Assent, 305. *Act No. 89 of 1976.*
- BROADCASTING AND TELEVISION AMENDMENT (NO. 2) 1976:** Presented, pursuant to notice (*Mr Keating*); first reading; second reading moved; second reading debated, by leave; second reading negatived, 442–3.
- BROADCASTING AND TELEVISION AMENDMENT (NO. 2) 1976 [No. 2]:** Presented, pursuant to notice; first reading; second reading moved, 488. Amendment moved (*Dr Cass*); amendment negatived; second reading; committee, 541–2. Committee, 547–9. Committee; reported with amendments; report, by leave, adopted; third reading, by leave, 549–50. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 187 of 1976.*
And see “Ministerial statements”.
- BROADCASTING STATIONS LICENCE FEES AMENDMENT 1976:** Presented; first reading; second reading moved, 488. Second reading; third reading, by leave, 550. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 188 of 1976.*
- CENSUS AND STATISTICS AMENDMENT 1977:** Brought from Senate; first reading; second reading moved; second reading, by leave; third reading, by leave, 612. Assent, 624. *Act No. 15 of 1977.*
- CHRISTMAS ISLAND AGREEMENT 1976:** Brought from Senate; first reading; second reading moved, 410. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 469–70. Assent, 502. *Act No. 118 of 1976.*
- CIVIL AVIATION (CARRIERS’ LIABILITY) AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 170. Second reading; third reading, by leave, 236. Agreed to by Senate with amendments; Senate’s amendments agreed to, 493. Assent, 502. *Act No. 126 of 1976.*
- COMMONWEALTH ELECTORAL AMENDMENT 1977:** Brought from Senate; first reading; second reading moved, 612. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 617–21. Assent, 624. *Act No. 14 of 1977.*
- COMMONWEALTH EMPLOYEES (REDEPLOYMENT AND RETIREMENT) 1976:** Presented, pursuant to notice; first reading; second reading moved, 561. (*Lapsed at prorogation*)
- COMMONWEALTH GRANTS COMMISSION 1976:** Brought from Senate; first reading; second reading moved, 190. Second reading; third reading, by leave, 199–200. Assent, 234. *Act No. 47 of 1976.*
- COMMONWEALTH TEACHING SERVICE 1976:** Brought from Senate; first reading; second reading moved, 69. Second reading; third reading, by leave, 134. Assent, 138. *Act No. 23 of 1976.*
- COMPENSATION (COMMONWEALTH GOVERNMENT EMPLOYEES) AMENDMENT 1976:** Brought from Senate; first reading, 494. Second reading moved, 503. Second reading; third reading, by leave, 543. Assent, 583. *Act No. 166 of 1976.*
- CONCILIATION AND ARBITRATION 1976:** Presented, pursuant to notice; first reading; second reading moved, 26. Second reading; appropriation recommended; third reading, by leave, 36–7. Agreed to by Senate without amendment, 49. Assent, 54. *Act No. 3 of 1976.*
- CONCILIATION AND ARBITRATION AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 194. Second reading debated, 217. Second reading; committee, 221–2. Committee; reported with amendment; report, by leave, adopted; third reading, by leave, 224–5. Agreed to by Senate without amendment, 247. Assent, 256. *Act No. 64 of 1976.*
- CONCILIATION AND ARBITRATION AMENDMENT (NO. 2) 1976:** Presented, pursuant to notice; first reading; second reading moved, 415. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 434–8. Agreed to by Senate without amendment, 470. Assent, 474. *Act No. 117 of 1976.*
- CONCILIATION AND ARBITRATION AMENDMENT (NO. 3) 1976:** Standing orders having been suspended, Bill presented; first reading; second reading moved, 433–4. Second reading; third reading, by leave, 462–3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 160 of 1976.*
- CONSTITUTION ALTERATION (REFERENDUMS) 1977:** Presented, by leave; first reading; second reading moved, 593. Second reading; third reading, by leave (after House counted), by absolute majority, 599–600. Agreed to by Senate without amendment, 623. *Act No. 84 of 1977. (For assent see page 204 of “Votes and Proceedings” of 2nd Session of 30th Parliament)*

BILLS—continued

- CONSTITUTION ALTERATION (RETIREMENT OF JUDGES) 1977: Presented, by leave; first reading; second reading moved, 593. Second reading; third reading, by leave (after House counted), by absolute majority, 599. Agreed to by Senate without amendment, 623. *Act No. 83 of 1977. (For assent see page 204 of "Votes and Proceedings" of 2nd Session of 30th Parliament)*
- CONSTITUTION ALTERATION (SENATE CASUAL VACANCIES) 1977: Presented, by leave; first reading; second reading moved, 593. Second reading; third reading, by leave (after House counted), by absolute majority, 597-8. Agreed to by Senate without amendment, 623. *Act No. 82 of 1977. (For assent see page 204 of "Votes and Proceedings" of 2nd Session of 30th Parliament)*
- CONSTITUTION ALTERATION (SIMULTANEOUS ELECTIONS) 1977: Presented, by leave; first reading; second reading moved, 593. Second reading debated, 596. Second reading; third reading, by leave (after House counted), by absolute majority, 597. Agreed to by Senate without amendment, 623. *(Not approved at referendum)*
- CORPORATIONS AND SECURITIES INDUSTRY 1976: Presented, pursuant to notice (*Mr Bowen*); first reading; second reading moved; second reading debated, by leave, 274. *(Lapsed at prorogation)*
- CRIMES (AIRCRAFT) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 207. Second reading; third reading, by leave, 249. Agreed to by Senate without amendment, 582. Assent, 624. *Act No. 7 of 1977.*
- CRIMES (BIOLOGICAL WEAPONS) 1976: Presented, pursuant to notice; first reading; second reading moved, 488. Second reading; third reading, by leave, 593. Agreed to by Senate without amendment, 608. Assent, 624. *Act No. 11 of 1977.*
- CRIMES (INTERNATIONALLY PROTECTED PERSONS) 1976: Presented, pursuant to notice; first reading; second reading moved, 247. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 282-3. Agreed to by Senate without amendment, 582. Assent, 624. *Act No. 8 of 1977.*
- CUSTOMS AMENDMENT 1976: Presented; first reading; second reading moved, 153-4. Second reading; third reading, by leave, 179. Agreed to by Senate without amendment, 212. Assent, 233. *Act No. 41 of 1976.*
- CUSTOMS AMENDMENT (NO. 2) 1976: Presented; first reading; second reading moved, 466. Second reading; third reading, by leave, 490. Agreed to by Senate without amendment, 540. Assent, 583. *Act No. 174 of 1976.*
- CUSTOMS TARIFF AMENDMENT 1976: Presented; first reading; second reading moved, 94. Second reading; third reading, by leave, 154. Agreed to by Senate without requests, 212. Assent, 233. *Act No. 40 of 1976.*
- CUSTOMS TARIFF AMENDMENT (NO. 2) 1976: Presented; first reading; second reading moved, 433. Second reading; third reading, by leave, 559. Agreed to by Senate without requests, 582. Assent, 584. *Act No. 203 of 1976.*
- CUSTOMS TARIFF (COAL EXPORT DUTY) AMENDMENT 1976: Presented; first reading; second reading moved, 317. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 419-21. Agreed to by Senate without requests, 528. Assent, 582. *Act No. 145 of 1976.*
- CUSTOMS TARIFF VALIDATION 1976: Presented; first reading; second reading moved, 232. Second reading; third reading, by leave, 239-40. Agreed to by Senate without requests, 248. Assent, 256. *Act No. 65 of 1976.*
- CUSTOMS TARIFF VALIDATION (NO. 2) 1976: Presented; first reading; second reading moved, 531. Second reading; third reading, by leave, 559. Agreed to by Senate without requests, 582. Assent, 584. *Act No. 204 of 1976.*
- CUSTOMS TARIFF VALIDATION 1977: Presented; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 609. Agreed to by Senate without requests, 621. Assent, 624. *Act No. 12 of 1977.*
- DAIRY ADJUSTMENT AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 216-7. Second reading; appropriation recommended; third reading, by leave, 234. Agreed to by Senate without amendment, 250. Assent, 256. *Act No. 77 of 1976.*
- DAIRYING INDUSTRY RESEARCH AND PROMOTION LEVY 1976: Presented; first reading; second reading moved, 217. Second reading; third reading, by leave, 234. Agreed to by Senate without requests, 250. Assent, 256. *Act No. 78 of 1976.*

BILLS—continued

- DAIRYING INDUSTRY RESEARCH AND PROMOTION LEVY AMENDMENT 1976: Presented; first reading; second reading moved, 433. Second reading debated, 470 (2). Second reading; third reading, by leave, 474. Agreed to by Senate without *requests*, 582. Assent, 583. *Act No. 200 of 1976.*
- DAIRYING INDUSTRY RESEARCH AND PROMOTION (MISCELLANEOUS AMENDMENTS) 1976: Presented, by leave; first reading; second reading moved, 217. Second reading; appropriation recommended; third reading, by leave, 234. Agreed to by Senate without amendment, 250. Assent, 256. *Act No. 79 of 1976.*
- DEFENCE AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 450. Second reading; third reading, by leave, 594. Agreed to by Senate without amendment, 604. Assent, 624. *Act No. 4 of 1977.*
- DEFENCE FORCE RETIREMENT AND DEATH BENEFITS AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 81. Second reading; third reading, by leave, 120. Agreed to by Senate without amendment, 160. Assent, 177. *Act No. 33 of 1976.*
- DEFENCE FORCE (RETIREMENT AND DEATH BENEFITS AMENDMENTS) 1977: Presented, pursuant to notice; first reading; second reading moved, 596. Second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 609. Agreed to by Senate without amendment, 621. Assent, 624. *Act No. 13 of 1977.*
- DEFENCE FORCE RETIREMENT AND DEATH BENEFITS (PENSION INCREASES) 1976: Presented, pursuant to notice; first reading; second reading moved, 139. Second reading; appropriation recommended; third reading, by leave, 159. Agreed to by Senate without amendment, 173. Assent, 177. *Act No. 34 of 1976.*
- DEFENCE FORCES RETIREMENT BENEFITS FUND (DISTRIBUTION OF SURPLUS TO PENSIONERS) 1976: Presented, pursuant to notice; first reading; second reading moved, 207. Second reading; appropriation recommended; third reading, by leave, 248. Agreed to by Senate without amendment, 494. Assent, 502. *Act No. 128 of 1976.*
- DEFENCE SERVICE HOMES AMENDMENT 1976: Brought from Senate; first reading; second reading moved, 536-7. Second reading; third reading, by leave, 559. Assent, 583. *Act No. 185 of 1976.*
- DRIED VINE FRUITS LEVY AMENDMENT 1976: Presented; first reading; second reading moved, 53. Second reading; third reading, by leave, 82. Agreed to by Senate without *requests*, 103. Assent, 116. *Act No. 11 of 1976.*
- DRIED VINE FRUITS STABILIZATION AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 53. Second reading; appropriation recommended; third reading, by leave, 82. Agreed to by Senate without amendment, 90. Assent, 116. *Act No. 12 of 1976.*
- ELECTORAL AMENDMENT 1976: Presented, pursuant to notice (*Mr Young*); first reading; second reading moved; second reading debated, by leave; second reading negatived, 130.
- ESTATE DUTY ASSESSMENT AMENDMENT 1976: Presented; first reading; second reading moved, 317. Second reading debated, 421. Second reading; third reading, by leave, 425. Agreed to by Senate without amendment, 532. Assent, 583. *Act No. 169 of 1976.*
- EXPORT FINANCE AND INSURANCE CORPORATION AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 191. Second reading; third reading, by leave, 240. Agreed to by Senate without amendment, 380. Assent, 392. *Act No. 102 of 1976.*
- EXPORT FINANCE AND INSURANCE CORPORATION AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 365. Second reading; third reading, by leave, 425. Agreed to by Senate without amendment, 532. Assent, 583. *Act No. 148 of 1976.*
- EXTRADITION (COMMONWEALTH COUNTRIES) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 247-8. Second reading; third reading, by leave, 283. Agreed to by Senate without amendment, 582. Assent, 624. *Act No. 9 of 1977.*
- EXTRADITION (FOREIGN STATES) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 248. Second reading; third reading, by leave, 283. Agreed to by Senate without amendment, 582. Assent, 624. *Act No. 10 of 1977.*
- FAMILY LAW AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 194. Second reading; appropriation recommended; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 235. Agreed to by Senate without amendment, 256. Assent, 256. *Act No. 63 of 1976.*

BILLS—*continued*

- FAMILY LAW AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 318. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 348–9. Agreed to by Senate without amendment, 371. Assent, 371. *Act No. 95 of 1976.*
- FEDERAL COURT OF AUSTRALIA 1976: Presented, pursuant to notice; first reading; second reading moved, 416. Second reading debated, 451. Amendment moved (*Mr A. P. Whitlam*); amendment negatived; second reading; appropriations recommended for purposes of Bill and amendment to be moved; committee, 455. Committee; reported with amendments; report, by leave, adopted; third reading, by leave, 455–7. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 156 of 1976.*
- FEDERAL COURT OF AUSTRALIA (CONSEQUENTIAL PROVISIONS) 1976: Standing orders having been suspended, Bill presented; first reading; second reading moved, 433–4. Second reading; third reading, by leave, 462–3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 157 of 1976.*
- FILM AND TELEVISION SCHOOL AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 276. Second reading; committee, 382–3 (short title altered). *For later proceedings see "Australian Film and Television School Amendment 1976" under this heading*
- FINANCIAL AGREEMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 40. Second reading; appropriation recommended; third reading, by leave, 69. Agreed to by Senate without amendment, 139. Assent, 158. *Act No. 24 of 1976.*
- FOREIGN PROCEEDINGS (PROHIBITION OF CERTAIN EVIDENCE) 1976: Presented, by leave; first reading; second reading moved; second reading debated, by leave; second reading; committee; reported without amendment; report adopted; third reading, by leave, 491–3. Agreed to by Senate without amendment, 502. Assent, 502. *Act No. 121 of 1976.*
- FOREIGN PROCEEDINGS (PROHIBITION OF CERTAIN EVIDENCE) AMENDMENT 1976: Presented, by leave; first reading; second reading moved, 547. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 556–7. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 202 of 1976.*
- FOREIGN TAKEOVERS AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 153. Second reading; third reading, by leave, 179. Agreed to by Senate without amendment, 327. Assent, 348. *Act No. 93 of 1976.*
- HANDICAPPED PERSONS ASSISTANCE AMENDMENT 1976: Brought from Senate; first reading; second reading moved, 380. Second reading; third reading, by leave, 402. Assent, 415. *Act No. 105 of 1976.*
- HEALTH INSURANCE AMENDMENT 1976: Presented, by leave; first reading; second reading moved, 195. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 208. Agreed to by Senate without amendment, 236. Assent, 256. *Act No. 59 of 1976.*
- HEALTH INSURANCE AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 311. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 330–1. Agreed to by Senate without amendment, 365. Assent, 371. *Act No. 101 of 1976.*
- HEALTH INSURANCE AMENDMENT (NO. 3) 1976: Presented, by leave; first reading; second reading moved, 396. Second reading; third reading, by leave, 402. Agreed to by Senate without amendment, 417. Assent, 425. *Act No. 109 of 1976.*
- HEALTH INSURANCE COMMISSION AMENDMENT 1976: Presented, by leave; first reading; second reading moved, 196. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 210–11. Agreed to by Senate without amendment, 236. Assent, 256. *Act No. 61 of 1976.*
- HEALTH INSURANCE COMMISSION AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 311. Second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 331–2. Agreed to by Senate without amendment, 365. Assent, 371. *Act No. 100 of 1976.*
- HEALTH INSURANCE LEVY 1976: Presented; first reading; second reading moved, 195. Second reading; third reading, by leave, 208. Agreed to by Senate without *requests*, 236. Assent, 248. *Act No. 54 of 1976.*
- HEALTH INSURANCE LEVY (NO. 2) 1976: Presented; first reading; second reading moved, 311. Second reading; third reading, by leave, 346. Agreed to by Senate without *requests*, 367. Assent, 371. *Act No. 97 of 1976.*

BILLS—*continued*

- HEALTH INSURANCE LEVY ASSESSMENT 1976: Presented; first reading; second reading moved, 195. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 207-8. Agreed to by Senate without amendment, 236. Assent, 248. *Act No. 53 of 1976.*
- HEALTH INSURANCE LEVY ASSESSMENT (NO. 2) 1976: Presented; first reading; second reading moved, 311. Amendment moved (*Dr Cass*); amendment negatived; second reading; committee; reported without amendment; report adopted; third reading, by leave, 345-6. Agreed to by Senate without amendment, 367. Assent, 371. *Act No. 98 of 1976.*
- HISTORIC SHIPWRECKS 1976: Brought from Senate; first reading, 540. Second reading moved, 547. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 570-1. Senate agrees to amendments of House, 582. Assent, 583. *Act No. 190 of 1976.*
- HOMES SAVINGS GRANT 1976: Presented, pursuant to notice; first reading; second reading moved, 489. Amendment moved (*Mr Uren*); amendment negatived; second reading; appropriation recommended; third reading, by leave, 537. Agreed to by Senate without amendment, 551. Assent, 583. *Act No. 183 of 1976.*
- HOMES SAVINGS GRANT AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 192. Second reading debated, 242, 248. Second reading; third reading, by leave, 248. Agreed to by Senate without amendment, 425. Assent, 450. *Act No. 114 of 1976.*
- INCOME TAX ASSESSMENT AMENDMENT 1976: Presented; first reading; second reading moved, 169. Amendment moved (*Mr Hurford*); second reading and amendment debated, 187. Amendment negatived; second reading; committee; reported without amendment; report adopted; third reading, by leave, 192-3. Agreed to by Senate without amendment, 234. Assent, 248. *Act No. 50 of 1976.*
- INCOME TAX ASSESSMENT AMENDMENT (NO. 2) 1976: Presented; first reading; second reading moved, 194. Second reading; third reading, by leave, 202. Agreed to by Senate without amendment, 234. Assent, 248. *Act No. 56 of 1976.*
- INCOME TAX ASSESSMENT AMENDMENT (NO. 3) 1976: Presented; first reading; second reading moved, 509. Second reading debated, 542. Second reading; third reading, by leave, 542. Agreed to by Senate without amendment, 582. Assent, 584. *Act No. 205 of 1976.*
- INCOME TAX ASSESSMENT AMENDMENT (JURISDICTION OF COURTS) 1976: Standing orders having been suspended, Bill presented; first reading; second reading moved, 433-4. Second reading; third reading, by leave, 462-3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 165 of 1976.*
- INCOME TAX (COMPANIES AND SUPERANNUATION FUNDS) 1976: Presented; first reading; second reading moved, 509. Second reading; third reading, by leave, 543. Agreed to by Senate without requests, 582. Assent, 584. *Act No. 208 of 1976.*
- INCOME TAX (INDIVIDUALS) 1976: Presented, first reading; second reading moved, 195. Second reading; third reading, by leave, 203. Agreed to by Senate without requests, 234. Assent, 248. *Act No. 58 of 1976.*
- INCOME TAX (INTERNATIONAL AGREEMENTS) AMENDMENT 1976: Presented; first reading; second reading moved, 169. Second reading; third reading, by leave, 194. Agreed to by Senate without amendment, 234. Assent, 248. *Act No. 52 of 1976.*
- INCOME TAX (INTERNATIONAL AGREEMENTS) AMENDMENT (NO. 2) 1976: Presented; first reading; second reading moved, 195. Second reading; third reading, by leave, 208. Agreed to by Senate without amendment, 236. Assent, 248. *Act No. 55 of 1976.*
- INCOME TAX LAWS AMENDMENT (ROYALTIES) 1976: Presented; first reading; second reading moved, 275. Second reading, third reading, by leave, 419. Agreed to by Senate without amendment, 528. Assent, 546. *Act No. 143 of 1976.*
And see "Statements".
- INCOME TAX (RATES) 1976: Presented; first reading; second reading moved, 195. Second reading; third reading, by leave, 203. Agreed to by Senate without requests, 234. Assent, 248. *Act No. 57 of 1976.*
- INDUSTRIAL RESEARCH AND DEVELOPMENT INCENTIVES 1976: Brought from Senate; first reading; second reading moved, 234. Second reading; third reading, by leave, 240. Assent, 256. *Act No. 85 of 1976.*
- INSURANCE (DEPOSITS) AMENDMENT 1976: Presented, pursuant to notice; first reading, second reading moved, 364. Second reading; third reading, by leave, 475. Agreed to by Senate without amendment, 582. Assent, 624. *Act No. 2 of 1977.*

BILLS—continued

- JUDICIARY AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 239. Second reading; appropriation recommended for purposes of amendment to be moved; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 457–60. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 164 of 1976.*
- LIVE-STOCK SLAUGHTER LEVY AMENDMENT 1976: Presented; first reading; second reading moved, 111. Second reading; third reading, by leave, 155. Agreed to by Senate without requests, 212. Assent, 233. *Act No. 42 of 1976.*
- LIVE-STOCK SLAUGHTER LEVY COLLECTION AMENDMENT 1976: Presented; first reading; second reading moved, 111. Second reading; appropriation recommended; third reading, by leave, 155. Agreed to by Senate without amendment, 212. Assent, 233. *Act No. 43 of 1976.*
- LOAN 1976: Presented, pursuant to notice; first reading; second reading moved, 40. Second reading; appropriation recommended; third reading, by leave, 49. Agreed to by Senate without amendment, 70. Assent, 90. *Act No. 6 of 1976.*
- LOAN (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 40. Second reading; appropriation recommended; third reading, by leave, 49. Agreed to by Senate without amendment, 70. Assent, 90. *Act No. 7 of 1976.*
- LOAN (NO. 3) 1976: Presented, pursuant to notice; first reading; second reading moved, 275. Second reading; appropriation recommended; third reading, by leave, 295. Agreed to by Senate without amendment, 327. Assent, 348. *Act No. 90 of 1976.*
- LOAN (DROUGHT BONDS) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 509. Second reading; third reading, by leave, 543. Agreed to by Senate without amendment, 582. Assent, 584. *Act No. 207 of 1976.*
- LOAN (INCOME EQUALIZATION DEPOSITS) 1976: Presented, pursuant to notice; first reading; second reading moved, 509. Second reading; appropriation recommended; third reading, by leave, 543. Agreed to by Senate without amendment, 582. Assent, 584. *Act No. 206 of 1976.*
- LOANS (AUSTRALIAN NATIONAL AIRLINES COMMISSION) 1976: Presented, pursuant to notice; first reading; second reading moved, 25. Second reading; appropriation recommended; third reading, by leave, 69. Agreed to by Senate without amendment, 133. Assent, 138. *Act No. 22 of 1976.*
- LOANS (QANTAS AIRWAYS LIMITED) 1976: Presented, pursuant to notice; first reading; second reading moved, 25. Second reading; appropriation recommended; third reading, by leave, 68. Agreed to by Senate without amendment, 133. Assent, 138. *Act No. 21 of 1976.*
- LOCAL GOVERNMENT (PERSONAL INCOME TAX SHARING) 1976: Presented, pursuant to notice; first reading; second reading moved, 403. Amendment moved (*Mr Scholes*); amendment negatived; second reading; appropriation recommended; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 446–8. Agreed to by Senate with amendment; Senate amendment agreed to, 479. Assent, 502. *Act No. 123 of 1976.*
- LONG SERVICE LEAVE (COMMONWEALTH EMPLOYEES) 1976: Presented, pursuant to notice; first reading; second reading moved, 415. Second reading; third reading, by leave, 532. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 192 of 1976.*
- MARITIME COLLEGE 1976: Brought from Senate; first reading; second reading moved, 191. Second reading; third reading, by leave, 235. Assent, 256. *Act No. 84 of 1976.*
- MARRIAGE AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 239. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 279–82. Agreed to by Senate without amendment, 582. Assent, 584. *Act No. 209 of 1976.*
- MEAT EXPORT CHARGE AMENDMENT 1976: Presented; first reading; second reading moved, 41. Second reading; third reading, by leave, 49. Agreed to by Senate without amendment, 82. Assent, 90. *Act No. 8 of 1976.*
- NARCOTIC DRUGS AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 334. Second reading; third reading, by leave, 490. Agreed to by Senate without amendment, 540. Assent, 583. *Act No. 176 of 1976.*
- NATIONAL COMPANIES 1976: Presented, pursuant to notice (*Mr Bowen*); first reading; second reading moved; second reading debated, by leave; second reading negatived, 487.
- NATIONAL DEBT SINKING FUND AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 40. Second reading; third reading, by leave, 69. Agreed to by Senate without amendment, 139. Assent, 158. *Act No. 25 of 1976.*

BILLS—continued

- NATIONAL HEALTH 1976: Presented, pursuant to notice; first reading; second reading moved, 26. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 35–6. Agreed to by Senate without amendment, 44. Assent, 44. *Act No. 1 of 1976.*
- NATIONAL HEALTH AMENDMENT 1976: Presented, by leave, first reading; second reading moved, 196. Second reading; appropriation recommended; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 208–10. Agreed to by Senate without amendment, 236. Assent, 256. *Act No. 60 of 1976.*
- NATIONAL HEALTH AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 311. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 328–30. Agreed to by Senate without amendment, 365. Assent, 371. *Act No. 99 of 1976.*
- NATIONAL HEALTH AMENDMENT (NO. 3) 1976: Presented, by leave; first reading; second reading moved, 396. Second reading; appropriation recommended; third reading, by leave, 402. Agreed to by Senate without amendment, 417. Assent 425. *Act No. 108 of 1976.*
- NATIONAL HEALTH AMENDMENT (NO. 4) 1976: Presented, pursuant to notice; first reading; second reading moved, 489. Second reading; third reading, by leave, 537. Agreed to by Senate without amendment, 542. Assent, 583. *Act No. 177 of 1976.*
- NATIONAL REHABILITATION AND COMPENSATION 1977: Presented, pursuant to notice (*Mr E. G. Whitlam*); first reading; second reading moved; second reading debated, by leave, 616. (*Lapsed at prorogation*)
- NAURU (HIGH COURT APPEALS) 1976: Presented, pursuant to notice; first reading; second reading moved, 381. Second reading; third reading, by leave, 426. Agreed to by Senate without amendment, 536. Assent, 583. *Act No. 151 of 1976.*
- NAVIGATION AMENDMENT 1976: Presented, pursuant to notice, first reading; second reading moved, 489. Second reading; committee; reported with amendment; report, by leave, adopted; third reading, by leave, 570. (*Not returned from Senate*)
- NEW SOUTH WALES GRANT (NAMOI RIVER WEIRS) 1976: Presented, pursuant to notice; first reading; second reading moved, 278. Second reading; appropriation recommended; third reading, by leave, 411. Agreed to by Senate without amendment, 508. Assent, 531. *Act No. 137 of 1976.*
- NITROGENOUS FERTILIZERS SUBSIDY AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 54. Second reading debated, 95. Second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 99. Agreed to by Senate without amendment, 133. Assent, 138. *Act No. 20 of 1976.*
- NITROGENOUS FERTILIZERS SUBSIDY AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 364. Second reading; appropriation recommended; third reading, by leave, 448. Agreed to by Senate without amendment, 538. Assent, 583. *Act No. 152 of 1976.*
- NORTHERN TERRITORY (ADMINISTRATION) AMENDMENT 1976: Presented, by leave; first reading; second reading moved, 186. Second reading; third reading, by leave, 240. Agreed to by Senate without amendment, 248. Assent, 256. *Act No. 66 of 1976.*
- NORTHERN TERRITORY SUPREME COURT AMENDMENT 1976: Standing orders having been suspended, Bill presented; first reading; second reading moved, 433–4. Second reading; appropriation recommended; third reading, by leave, 462–3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 159 of 1976.*
- OMBUDSMAN 1976: Presented, pursuant to notice; first reading; second reading moved, 249. Second reading; committee; reported with amendments; report, by leave adopted; third reading, by leave, 288–9. Agreed to by Senate with amendment; Senate amendment agreed to, 541. Assent, 583. *Act No. 181 of 1976.*
- ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (FINANCIAL SUPPORT FUND) 1976: Presented, pursuant to notice; first reading; second reading moved, 169–70. Second reading; appropriation recommended; third reading, by leave, 200. Agreed to by Senate without amendment, 273. Assent, 305. *Act No. 86 of 1976.*
- PAPUA NEW GUINEA (STAFFING ASSISTANCE) TERMINATION 1976: Presented, pursuant to notice; first reading; second reading moved, 191. Second reading; third reading, by leave, 215. Agreed to by Senate without amendment, 250. Assent, 256. *Act No. 69 of 1976.*
- PATENTS AMENDMENT 1976: Standing orders having been suspended, Bill presented; first reading; second reading moved, 433–4. Second reading; third reading, by leave, 462–3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 162 of 1976.*

BILLS—continued

- PAY-ROLL TAX (TERRITORIES) ASSESSMENT AMENDMENT 1976:** Presented; first reading; second reading moved, 443. Second reading; third reading, by leave, 475. Agreed to by Senate without amendment, 540. Assent, 583. *Act No. 172 of 1976.*
- PHOSPHATE FERTILIZERS BOUNTY AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 54. Second reading; appropriation recommended; third reading, by leave, 99. Agreed to by Senate without amendment, 130. Assent, 138. *Act No. 19 of 1976.*
- PRICES JUSTIFICATION AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 466. Second reading; committee; reported with amendments, report by leave, adopted, third reading, by leave, 531–2. Agreed to by Senate without amendment, 542. Assent, 583. *Act No. 182 of 1976.*
- PSYCHOTROPIC SUBSTANCES 1976:** Presented, pursuant to notice; first reading; second reading moved, 153. Second reading; third reading, by leave, 179. Agreed to by Senate without amendment, 273. Assent, 305. *Act No. 87 of 1976.*
- PUBLIC ACCOUNTS COMMITTEE AMENDMENT 1976:** Brought from Senate; first reading; second reading moved; second reading debated, by leave; second reading; third reading, by leave, 212. Assent, 256. *Act No. 70 of 1976.*
- PUBLIC SERVICE AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 415. Second reading; committee; reported without amendment; report, by leave, adopted; third reading, by leave, 532–3. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 193 of 1976.*
- PUBLIC SERVICE AMENDMENT (FIRST DIVISION OFFICERS) 1976:** Presented, pursuant to notice; first reading; second reading moved, 488. Second reading; third reading, by leave, 592–3. Agreed to by Senate without amendment, 608. Assent, 624. *Act No. 6 of 1977.*
- PUBLIC SERVICE AMENDMENT (No. 2) 1976:** Presented, by leave; first reading; second reading moved, 434. Second reading; third reading, by leave, 533. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 194 of 1976.*
- QANTAS AIRWAYS LIMITED (LOAN GUARANTEE) 1976:** Presented, pursuant to notice; first reading; second reading moved, 443. Second reading; third reading, by leave, 475. Agreed to by Senate without amendment, 514. Assent, 531. *Act No. 139 of 1976.*
- QUEENSLAND GRANT (PROSERPINE FLOOD MITIGATION) 1976:** Presented, pursuant to notice; first reading; second reading moved, 240. Second reading; appropriation recommended; third reading, by leave, 278. Agreed to by Senate without amendment, 508. Assent, 531. *Act No. 136 of 1976.*
- QUEENSLAND GRANT (SPECIAL ASSISTANCE) 1976:** Presented, by leave; first reading; second reading moved, 432. Second reading; appropriation recommended; third reading, by leave, 463. Agreed to by Senate without amendment, 538. Assent, 583. *Act No. 153 of 1976.*
- REMUNERATION AND ALLOWANCES AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 194. Second reading; third reading, by leave, 211. Agreed to by Senate without amendment, 256. Assent, 256. *Act No. 83 of 1976.*
- REMUNERATION AND ALLOWANCES AMENDMENT (NO. 2) 1976:** Presented, pursuant to notice; first reading; second reading moved, 276. Second reading; appropriation recommended for purposes of Bill and amendment to be moved; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 460–2. Agreed to by Senate without amendment, 536. Assent, 583. *Act No. 170 of 1976.*
- REPATRIATION ACTS AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 95. Amendment moved (*Mr Hayden*); amendment negatived; second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 117–9. Agreed to by Senate without amendment, 149. Assent, 158. *Act No. 27 of 1976.*
- REPATRIATION ACTS AMENDMENT (NO. 2) 1976:** Presented, pursuant to notice; first reading; second reading moved, 381. Amendment moved (*Mr Hayden*); amendment negatived; second reading; appropriations recommended for purposes of Bill and amendment to be moved; committee; reported with amendment; report, by leave, adopted; third reading, by leave, 401–2. Agreed to by Senate without amendment, 417. Assent, 425. *Act No. 112 of 1976.*
- REPRESENTATION AMENDMENT 1977:** Brought from Senate; first reading; second reading moved; second reading, by leave; third reading, by leave, 612. Assent, 624. *Act No. 16 of 1977.*

BILLS—continued

- ROADS ACTS AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 112. Second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 134. Agreed to by Senate without amendment, 196. Assent, 211. *Act No. 36 of 1976.*
- ROADS ACTS AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 446. Amendment moved (*Mr Morris*); amendment negatived; second reading; appropriation recommended; third reading, by leave, 489. Agreed to by Senate without amendment, 540. Assent, 583. *Act No. 173 of 1976.*
- ROAD SAFETY AND STANDARDS AUTHORITY (REPEAL) 1976: Presented, pursuant to notice; first reading; second reading moved, 170. Second reading; appropriation recommended; third reading, by leave, 232–3. Agreed to by Senate without amendment, 256. Assent, 256. *Act No. 81 of 1976.*
- ROYAL AUSTRALIAN AIR FORCE VETERANS' RESIDENCES AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 298. Second reading; third reading, by leave, 475. Agreed to by Senate without amendment, 604. Assent, 624. *Act No. 3 of 1977.*
- SALES TAX (EXEMPTIONS AND CLASSIFICATIONS) AMENDMENT 1976: Presented; first reading; second reading moved, 470. Second reading; third reading, by leave, 490. Agreed to by Senate without amendment, 540. Assent, 583. *Act No. 175 of 1976.*
- SEAMEN'S COMPENSATION AMENDMENT 1976: Brought from Senate; first reading, 494. Second reading moved, 503. Second reading debated, 538. Second reading; third reading, by leave, 543. Assent, 583. *Act No. 168 of 1976.*
- SOCIAL SERVICES AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 94–5. Amendment moved (*Mr Hayden*), 107. Second reading and amendment debated, 107, 113. Amendment negatived; second reading; appropriation recommended; committee, 113. Committee; reported without amendment; report adopted; third reading, by leave, 116–7. Agreed to by Senate with amendments; Senate amendments agreed to, 144–5. Assent, 158. *Act No. 26 of 1976.*
- SOCIAL SERVICES AMENDMENT (NO. 2) 1976: Presented, by leave; first reading; second reading moved, 196. Second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading debated, 203, 207. Third reading, 207. Agreed to by Senate without amendment, 240. Assent, 256. *Act No. 62 of 1976.*
- SOCIAL SERVICES AMENDMENT (NO. 3) 1976: Presented, pursuant to notice; first reading; second reading moved, 381. Amendment moved (*Mr Hayden*); amendment negatived; second reading; appropriations recommended for purposes of Bill and amendment to be moved; committee; reported with amendment; report, by leave, adopted; third reading, by leave, 401. Agreed to by Senate without amendment, 417. Assent, 425. *Act No. 111 of 1976.*
- SOCIAL WELFARE COMMISSION (REPEAL) 1976: Brought from Senate; first reading; second reading moved, 293. Second reading; third reading, by leave, 365. Assent, 371. *Act No. 96 of 1976.*
- SOFTWOOD FORESTRY AGREEMENTS 1976: Presented, by leave; first reading; second reading moved, 433. Second reading; appropriation recommended; third reading, by leave, 470. Agreed to by Senate without amendment, 538. Assent, 583. *Act No. 155 of 1976.*
- STATES GRANTS (ABORIGINAL ASSISTANCE) 1976: Presented, by leave; first reading; second reading moved, 186. Second reading; third reading, by leave, 240. (*Not returned from Senate*)
- STATES GRANTS (ABORIGINAL ASSISTANCE) 1976 [No. 2]: Presented, by leave; first reading; second reading moved, 434. Second reading; committee; reported without amendment; report adopted; third reading, by leave, 480. Agreed to by Senate without amendment, 569. Signature purporting assent, 583. Assent, 575. *Act No. 1 of 1977. And see "Governor-General (Sir John Kerr)—Message", "Motions—Principal" and "Speaker (Rt Hon. B. M. Snedden)—Statements".*
- STATES GRANTS (ADVANCED EDUCATION) 1976: Presented, pursuant to notice; first reading; second reading moved, 80–1. Second reading; appropriation recommended; third reading, by leave, 91. Agreed to by Senate without amendment, 111. Assent 116. *Act No. 15 of 1976.*

BILLS—continued

- STATES GRANTS (ADVANCED EDUCATION) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 81. Second reading; appropriation recommended; third reading, by leave, 91. Agreed to by Senate without amendment, 111. Assent, 116. *Act No. 16 of 1976.*
- STATES GRANTS (ADVANCED EDUCATION) AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 444. Second reading; appropriation recommended; third reading, by leave, 467-8. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 120 of 1976.*
- STATES GRANTS (ADVANCED EDUCATION ASSISTANCE) 1976: Presented, pursuant to notice; first reading; second reading moved, 444. Second reading; appropriation recommended; third reading, by leave, 467. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 130 of 1976.*
- STATES GRANTS (AIR QUALITY MONITORING) 1976: Presented, pursuant to notice; first reading; second reading moved, 192. Second reading; appropriation recommended; third reading, by leave, 224. Agreed to by Senate without amendment, 256. Assent, 256. *Act No. 82 of 1976.*
- STATES GRANTS (BEEF INDUSTRY) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 415. Second reading; appropriation recommended; third reading, by leave, 451. Agreed to by Senate without amendment, 534. Assent, 583. *Act No. 150 of 1976.*
- STATES GRANTS (CAPITAL ASSISTANCE) 1976: Presented, pursuant to notice; first reading; second reading moved, 25. Second reading; appropriation recommended; third reading, by leave, 41. Agreed to by Senate without amendment, 55. Assent, 58. *Act No. 4 of 1976.*
- STATES GRANTS (CAPITAL ASSISTANCE) (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 275-6. Amendment moved (*Mr Hurford*); amendment negatived; second reading; appropriation recommended; third reading, by leave, 312-3. Agreed to by Senate without amendment, 403. Assent, 410. *Act No. 104 of 1976.*
- STATES GRANTS (FRUIT CANNERIES) 1976: Presented, pursuant to notice; first reading; second reading moved, 53. Amendment moved (*Mr Keating*), 81-2. Second reading and amendment debated; amendment negatived; second reading; appropriation recommended; third reading, by leave, 82. Agreed to by Senate without amendment, 90. Assent, 102. *Act No. 9 of 1976.*
- STATES GRANTS (FRUIT-GROWING RECONSTRUCTION) 1976: Presented, pursuant to notice; first reading; second reading moved, 400. Second reading; appropriation recommended; third reading, by leave, 425. Agreed to by Senate without amendment, 532. Assent, 583. *Act No. 149 of 1976.*
- STATES GRANTS (HOSPITAL OPERATING COSTS) 1976: Presented, pursuant to notice; first reading; second reading moved, 217. Second reading; appropriation recommended; third reading, by leave, 233. Agreed to by Senate without amendment, 256. Assent, 256. *Act No. 80 of 1976.*
- STATES GRANTS (HOUSING ASSISTANCE) 1976: Presented, pursuant to notice; first reading; second reading moved, 80. Second reading; appropriation recommended; third reading, by leave, 90. Agreed to by Senate without amendment, 103. Assent, 112. *Act No. 10 of 1976.*
- STATES GRANTS (HOUSING ASSISTANCE) (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 299. Amendment moved (*Mr Uren*); amendment negatived; second reading; appropriation recommended; third reading, by leave, 416. Agreed to by Senate without amendment, 508. Assent, 546. *Act No. 141 of 1976.*
- STATES GRANTS (NATURE CONSERVATION) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 416. Second reading; third reading, by leave, 451. Agreed to by Senate without amendment, 538. Assent, 583. *Act No. 154 of 1976.*
- STATES GRANTS (RURAL ADJUSTMENT) 1976: Presented, pursuant to notice; first reading; second reading moved, 529. Amendment moved (*Mr Keating*); second reading and amendment debated, 551. Amendment negatived; second reading; committee; reported without amendment; report adopted; third reading, by leave, 555-6. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 201 of 1976.*
- STATES GRANTS (SCHOOLS) 1976: Presented, pursuant to notice; first reading; second reading moved, 94. Second reading debated, 127. Second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 132-3. Agreed to by Senate without amendment, 173. Assent, 177. *Act No. 35 of 1976.*

BILLS—continued

- STATES GRANTS (SCHOOLS) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 445. Second reading; appropriation recommended; third reading, by leave, 469. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 134 of 1976.*
- STATES GRANTS (SCHOOLS ASSISTANCE) 1976: Presented, pursuant to notice; first reading; second reading moved, 463. Second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 468–9. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 133 of 1976.*
- STATES GRANTS (TECHNICAL AND FURTHER EDUCATION) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 81. Second reading; appropriation recommended; third reading, by leave, 91. Agreed to by Senate without amendment, 111. Assent, 116. *Act No. 17 of 1976.*
- STATES GRANTS (TECHNICAL AND FURTHER EDUCATION) AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 444. Second reading; appropriation recommended; third reading, by leave, 468. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 132 of 1976.*
- STATES GRANTS (TECHNICAL AND FURTHER EDUCATION ASSISTANCE) 1976: Presented, pursuant to notice; first reading; second reading moved, 444. Amendment moved (*Mr Bowen*); amendment negated; second reading; appropriation recommended; third reading, by leave, 468. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 131 of 1976.*
- STATES GRANTS (UNIVERSITIES) 1976: Presented, pursuant to notice; first reading; second reading moved, 80. Second reading; appropriation recommended; third reading, by leave, 91. Agreed to by Senate without amendment, 111. Assent, 116. *Act No. 13 of 1976.*
- STATES GRANTS (UNIVERSITIES) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 80. Second reading; appropriation recommended; third reading, by leave, 91. Agreed to by Senate without amendment, 111. Assent, 116. *Act No. 14 of 1976.*
- STATES GRANTS (UNIVERSITIES) AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 444. Second reading; appropriation recommended; committee; reported with amendment; report, by leave, adopted; third reading, by leave, 466–7. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 119 of 1976.*
- STATES GRANTS (UNIVERSITIES ASSISTANCE) 1976: Presented, pursuant to notice; first reading; second reading moved, 444. Second reading; appropriation recommended; third reading, by leave, 466. Agreed to by Senate without amendment, 485. Assent, 502. *Act No. 129 of 1976.*
- STATES GRANTS (WATER RESOURCES ASSESSMENT) 1976: Presented, by leave; first reading; second reading moved, 433. Second reading; appropriation recommended; third reading, by leave, 474. Agreed to by Senate without amendment, 540. Assent, 583. *Act No. 171 of 1976.*
- STATES (PERSONAL INCOME TAX SHARING) 1976: Presented, pursuant to notice; first reading; second reading moved, 402. Amendment moved (*Mr Hurford*); second reading and amendment debated, 439, 445. Amendment negated; second reading; appropriation recommended; committee; reported without amendment; report adopted; third reading, by leave, 445–6. Agreed to by Senate without amendment, 478. Assent, 502. *Act No. 122 of 1976.*
- STEVEDORING INDUSTRY AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 488. Second reading; third reading, by leave, 530. Agreed to by Senate without amendment, 542. Assent, 583. *Act No. 178 of 1976.*
- STEVEDORING INDUSTRY CHARGE AMENDMENT 1976: Presented; first reading; second reading moved, 170. Second reading; third reading, by leave, 186. Agreed to by Senate without requests, 224. Assent, 248. *Act No. 49 of 1976.*
- STEVEDORING INDUSTRY CHARGE AMENDMENT (NO. 2) 1976: Presented; first reading; second reading moved, 489. Second reading; third reading, by leave, 530–1. Agreed to by Senate without requests, 542. Assent, 583. *Act No. 180 of 1976.*
- STEVEDORING INDUSTRY (TEMPORARY PROVISIONS) AMENDMENT 1976: Presented, pursuant to notice; first reading; second reading moved, 170. Second reading; third reading, by leave, 186. Agreed to by Senate without amendment, 224. Assent, 248. *Act No. 48 of 1976.*
- STEVEDORING INDUSTRY (TEMPORARY PROVISIONS) AMENDMENT (NO. 2) 1976: Presented, pursuant to notice; first reading; second reading moved, 488. Second reading; third reading, by leave, 530. Agreed to by Senate without amendment, 542. Assent, 583. *Act No. 179 of 1976.*

BILLS—*continued*

- SUPERANNUATION 1976:** Presented, pursuant to notice; first reading; second reading moved, 81. Amendment moved (*Mr Willis*), 112. Second reading and amendment debated, 112 (2), 119. Amendment negated; second reading; appropriation recommended; third reading, by leave, 119–20. Agreed to by Senate without amendment, 160. Assent, 177. *Act No. 31 of 1976.*
- SUPERANNUATION AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 81. Second reading; appropriation recommended; third reading, by leave, 120. Agreed to by Senate without amendment, 163. Assent, 177. *Act No. 32 of 1976.*
- SUPERANNUATION AMENDMENT (NO. 2) 1976:** Presented, pursuant to notice; first reading; second reading moved, 169. Second reading; third reading, by leave, 194. Agreed to by Senate without amendment, 234. Assent, 248. *Act No. 51 of 1976.*
- SUPPLY (NO. 1) 1976–77:** Appropriation recommended; presented; first reading; second reading moved, 199. Second reading; third reading, by leave, 215. Agreed to by Senate without *requests*, 248. Assent, 256. *Act No. 67 of 1976.*
- SUPPLY (NO. 2) 1976–77:** Appropriation recommended; presented; first reading; second reading moved, 199. Second reading; third reading, by leave, 215. Agreed to by Senate without amendment, 248. Assent, 256. *Act No. 68 of 1976.*
- TELECOMMUNICATIONS AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 299. Amendment moved (*Mr Hurford*); amendment negated; second reading; third reading, by leave, 321. Agreed to by Senate without amendment, 334. Assent, 348. *Act No. 94 of 1976.*
- TELEVISION STATIONS LICENCE FEES AMENDMENT 1976:** Presented; first reading; second reading moved, 275. Second reading; third reading, by leave, 312. Agreed to by Senate without amendment, 380. Assent, 392. *Act No. 103 of 1976.*
- TELEVISION STATIONS LICENCE FEES AMENDMENT (NO. 2) 1976:** Presented; first reading; second reading moved, 488. Second reading; third reading, by leave, 551. Agreed to by Senate without amendment, 582. Assent, 583. *Act No. 189 of 1976.*
- TRADE MARKS AMENDMENT 1976:** Standing orders having been suspended, Bill presented; first reading; second reading moved, 433–4. Second reading; third reading, by leave, 462–3. Agreed to by Senate without amendment, 536. Assent, 571. *Act No. 163 of 1976.*
- TRADE PRACTICES AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 94. Second reading debated, 139. Second reading; committee; reported with amendments; report, by leave, adopted; third reading, by leave, 148–9. Agreed to by Senate without amendment, 292. Assent, 305. *Act No. 88 of 1976.*
- TRADE PRACTICES AMENDMENT 1977:** Presented, pursuant to notice; first reading; second reading moved, 561. Second reading debated, 604, 609–10. (*Lapsed at prorogation*)
- UNITED STATES NAVAL COMMUNICATION STATION (CIVILIAN EMPLOYEES) AMENDMENT 1976:** Brought from Senate; first reading, 494. Second reading moved, 503. Second reading; third reading, by leave, 543. Assent, 583. *Act No. 167 of 1976.*
- WHEAT EXPORT CHARGE AMENDMENT 1976:** Presented, first reading; second reading moved, 41. Second reading; third reading, by leave, 83. Agreed to by Senate without *requests*, 154. Assent, 158. *Act No. 29 of 1976.*
- WHEAT INDUSTRY STABILIZATION AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 40. Second reading; third reading, by leave, 82. Agreed to by Senate without amendment, 154. Assent, 158. *Act No. 28 of 1976.*
- WHEAT PRODUCTS EXPORT ADJUSTMENT AMENDMENT 1976:** Presented, first reading; second reading moved, 41. Second reading; third reading, by leave, 83. Agreed to by Senate without *requests*, 154. Assent, 158. *Act No. 30 of 1976.*
- WOOL INDUSTRY AMENDMENT 1976:** Presented, pursuant to notice; first reading; second reading moved, 153. Second reading; third reading, by leave, 215. Agreed to by Senate without amendment, 250. Assent, 256. *Act No. 71 of 1976.*
- WOOL TAX AMENDMENT (NOS. 1 TO 5) 1976:** Standing orders having been suspended, Bills presented; first readings; second readings moved, 191. Second readings; third readings, by leave, 215. Agreed to by Senate without *requests*, 250. Assent, 256. *Acts Nos. 72 to 76 of 1976.*

Bonnett, Mr R. N.—Appointed Deputy Chairman of Committees, 19.

Bourchier, Mr J. W.—Appointed Government Whip, 9.

Bridgman, Mr W. J.—Principal Parliamentary Reporter—Retirement of, 265.

Brisbane Airport. *See* "Motions—*To take note of papers*" and "Statements".

Broadcasting—

And Television Amendment Bills. *See* "Ministerial statements".

Council. *See* "Petitions".

Of Parliamentary Proceedings. *See* "Committees".

And see "Ministerial statements", "Public importance—Discussion of matters of" and "Statements".

Brown, Mr N. A.—Leave of absence, 371.

Bryant, Mr G. M.—Elected Member of National Library of Australia Council, 59.

Budget 1976–77, presented, 254.

And see "Bills—Appropriation" and "Petitions".

Budget speech and budget debate. *See* "Bills—Appropriation (No. 1)".

Bull, Mr T. L.—Death of—Vote of condolence, 254.

Bungey, Mr M. H.—Leave of absence, 371.

BUSINESS—

Adjournment—

Debate extended—

Pursuant to order of House of 7 April 1976, 141, 174.

Pursuant to order of House of 18 May 1976, 187, 212, 236.

Pursuant to order of House of 18 August 1976, 300, 318, 321, 396, 439, 480–1, 495.

Pursuant to order of House of 15 February 1977, 594.

Motion (*Mr Sinclair*)—

Agreed to, 584.

Debated and agreed to, 21, 178, 266.

Motion (*Mr Viner*); agreed to, 125.

Pursuant to order of House of 18 February 1976—

At 11 p.m., 42, 44, 55, 70, 76, 92, 99, 103, 107, 120, 127, 134.

Interruption of proceedings—

House, 22, 26–7, 55, 70, 75, 86, 107, 120, 127, 134, 155, 160, 173, 179, 187, 195, 200, 203, 212, 236, 242, 270, 289, 295, 318, 321, 346, 350, 372, 377, 421, 448, 451, 463, 470, 494, 503, 543, 551, 562, 571, 604, 610.

Committee, 224, 282, 332, 359, 367, 383, 389, 403, 407, 480, 522, 619.

Question—

Negatived, 55, 70, 75, 155, 160, 195, 200, 212, 224, 236, 282, 332, 346, 350, 367, 389, 403, 407, 448, 480, 494, 522, 543, 562, 571, 598, 610, 620.

Required to be put forthwith without debate, 70, 75, 155, 160, 195, 200, 212, 224, 236, 282, 332, 346, 350, 367, 389, 403, 407, 448, 480, 494, 522, 543, 562, 571, 598, 610, 620.

Pursuant to order of House of 7 April 1976—

After 11 p.m., 141, 174.

At 11 p.m., 149, 155, 160, 163.

Pursuant to order of House of 18 May 1976—

After 11 p.m., 187, 212.

At 11 p.m., 179, 200, 203, 242.

Pursuant to order of House of 18 August 1976—

After 11 p.m., 300, 318, 321, 396, 439, 481, 495, 604.

At 11 p.m., 283, 290, 295, 305, 313, 332, 346, 350, 359, 367, 372, 377, 383, 389, 404, 411, 421, 426, 448, 451, 463, 471, 475, 503, 534, 544, 551, 562.

Pursuant to order of House of 15 February 1977—

After 11 p.m., 594.

At 11 p.m., 584, 604.

Time limits for debate—

Motion (*Mr Sinclair*)—

Agreed to, 178, 584.

Debated and agreed to, 265–6.

Motion (*Mr Viner*); debated and agreed to, 124.

BUSINESS—*continued*

Business of day called on—By motion under standing order 107; 124, 178, 305, 316–7, 363–4, 388, 393, 555.

Days and hours of meeting—

Alteration of—

Day, 184, 528, 536.

Hour, 11, 44, 220, 406, 454, 546.

Friday sittings—Motion (*Mr Sinclair*); debated and agreed to, 184.

Motion (*Mr Sinclair*); debated and agreed to, 21.

Special adjournment—To fixed date, 52, 130, 166, 250, 298, 363, 414, 487, 572, 616.

Debate—

Adjournment of, negatived, 249.

Extended for—

Grievance debate, 152, 466.

Precedence to general business, 168, 566, 616.

Interrupted—

According to order of House 18 February 1976. See “Adjournment” (*under this heading*).

Owing to expiry of time under standing order—

91 (motion for suspension of standing orders), 344.

104 (precedence to general business), 131, 168, 207, 487, 566, 616.

106 (Grievance debate), 111, 190, 239, 298, 414.

109 (General business—priority to notices), 487, 566, 616.

Relating to extended time for—

General business notice No. 1, 274, 443, 566.

Grievance debate, 153, 466.

General—Notices—

Extended time for, 273–4, 566.

Precedence to—Motion (*Mr Sinclair*); agreed to, 442.

Government—

Notices—Postponed, 132, 138, 178, 191 (2), 199, 215, 239, 276, 317, 364, 400, 415, 487, 488, 509, 595.

Orders of day—

Discharged, 524, 596.

Postponed, 69, 94, 112, 179, 186, 199, 211, 215, 235, 249, 289, 342, 416, 426 (2), 451, 463, 475 (2), 490, 503, 537, 538, 542, 561.

Precedence to—Motion (*Mr Sinclair*); debated and agreed to, 311–2.

Standing Order 103 (eleven o'clock rule) suspended for sitting, 611.

Suspension of sitting, 7, 9, 125, 254 (as mark of respect), 391 (as mark of respect), 598.

And see “Grievance debate”, “Ministerial statements”, “Rulings”, “Standing Orders—Suspension of” and “Statements”.

Butter fat. *See* “Petitions”.

C

Cadet forces. *See* “Petitions”.

Cadet training scheme. *See* “Ministerial statements” and “Motions—To take note of papers”.

Cambodia. *See* “Petitions”.

Cameron, Mr C. R.—Leave of absence, 372.

Cameron, Mr D. M.—Appointed Government Deputy Whip, 9.

Care for aged. *See* “Public importance—Discussion of matters of”.

Casey, Rt. Hon. Lord—Death of—Vote of condolence, 253.

Censorship. *See* “Petitions”.

Censure of Government. *See* “Motions—Want of confidence in, or censure of”.

Chairman of Committees—

Election of, 10.

Rulings by. *See* “Rulings”.

- Chairman of Committees—Deputy—Nomination by Speaker, 19, 39.
- Cheese. *See* "Petitions".
- Child care. *See* "Petitions".
- Children's Commission. *See* "Petitions".
- Chile. *See* "Petitions".
- Chipp, Mr D. L.—Leave of absence, 371.
- Chiropractors' fees. *See* "Petitions".
- Chou En-lai—Death of—Vote of condolence, 10.
- Christian or given name. *See* "Petitions".
- Citizens band radio. *See* "Petitions".
- Clerk of the House—
 Announces petitions lodged for presentation. *See each day's proceedings*.
 Reads—
 Address in Reply to Governor-General's Opening Speech, 22.
 Proclamation appointing day of assembly for First Session of 30th Parliament, 1.
And see "Acting Clerk", "Parkes, Mr N. J." and "Pettifer, Mr J. A."
- Closure (moved and agreed to, unless otherwise shown)—
 In House—
 Aboriginal Land Rights in the Northern Territory—Joint Select Committee—Motion—Amendment, 558.
 Adjournment of House, 134, 250, 622.
 Aurukun area, Qld—Rights and standing of Aboriginal people—Motion, 206.
 Christmas Island Agreement Bill 1976—
 Second reading, 469.
 Third reading, 470.
 Conciliation and Arbitration Amendment Bill (No. 2) 1976—Second reading, 434–5.
 Crimes (Biological Weapons) Bill 1976—Second reading, 593.
 Customs Tariff (Coal Export Duty) Amendment Bill 1976—
 Second reading, 419.
 Third reading, 420.
 Dairy Adjustment Amendment Bill 1976—Second reading, 234.
 Devaluation and economic policy—Ministerial statement—Motion—Amendment, 501.
 Dissent from ruling, 341.
 Economic developments and Government economic strategy—Ministerial statement—Motion—
 Amendment, 581 (withdrawn).
 Election of Speaker, 6.
 Electoral Amendment Bill 1976—Second reading, 130.
 Electoral matters—Proposed Select Committee—Motion, 566.
 Foreign Proceedings (Prohibition of Certain Evidence) Bill 1976—Third Reading, 492.
 Government—
 Censure of—Motion, 183.
 Want of confidence in—Motion, 386–7.
 Grievance debate, 336.
 Income Tax Assessment Amendment Bill 1976—Second reading—Amendment, 192.
 National Companies Bill 1976—Second reading, 487.
 National Health Amendment Bill (No. 2) 1976—
 Second reading, 328.
 Third reading, 330.
 Natural disaster insurance scheme—Motion—Amendment, 167.
 Overseas loans—Papers and Ministerial statement—Motion, 171 (negatived), 173.
 Standing order 103—Suspension of, 611.
 Standing orders—Suspension of, 78, 147, 168, 172, 274, 340, 343, 354, 395, 499, 579, 610.
 States Grants (Aboriginal Assistance) Bill 1976—Attorney-General's responsibility—Motion, 576.
 States (Personal Income Tax Sharing) Bill 1976—Second reading—Amendment, 445.
 Stevedoring Industry (Temporary Provisions) Amendment Bill 1976—Second reading, 186.
 Tourism—Select Committee—Motion—Amendment, 510–11.

Closure, etc.—*continued*

In committee—

Appropriation Bill (No. 1) 1976–77—Schedule 2—Proposed expenditures—Departments, etc.—
Attorney-General's 407.

Foreign Affairs, 366.

Parliament—Amendment, 358.

Christmas Island Agreement Bill 1976—Bill be agreed to, 470.

Commonwealth Electoral Amendment Bill 1977—

Clause 7, 617–8.

Clause 10, 618–9.

Clause 11, 620.

Title, 621.

Conciliation and Arbitration Amendment Bill (No. 2) 1976—

Clause 3—Amendment, 436.

Proposed new clauses, 438.

Customs Tariff (Coal Export Duty) Amendment Bill 1976—Bill be agreed to, 419.

Foreign Proceedings (Prohibition of Certain Evidence) Bill 1976—Bill be agreed to, 491–2.

Health Insurance Levy Assessment Bill (No. 2) 1976—Bill be agreed to—Amendment, 345.

National Health Amendment Bill (No. 2) 1976—Bill be agreed to—Amendment, 329.

Repatriation Acts Amendment Bill 1976—Bill be agreed to, 118.

Roads Acts Amendment Bill 1976—Bill be agreed to, 134.

Social Services Amendment Bill 1976—

Clause 7, 116.

Senate amendments, 145.

Social Services Amendment Bill (No. 3) 1976—Bill be agreed to—Amendment, 401.

Of Members. *See* "Members".

Coal Export Duty. *See* "Tariff Proposals".

Cohen, Mr B.—Leave of absence, 320.

Commission for Community Relations. *See* "Ministerial statements" and "Statements".

Commissions to administer oath or affirmation to Members. *See* "Governor-General" and "Speaker".

Committees—

Aboriginal Affairs—Standing—

Motion to appoint (*Mr Viner*), 65–6. Debated and agreed to, 75.

Nomination of Members, 110.

Reference—Aboriginal health, 512.

Reports—

Alcohol problems of Aborigines—Interim report on Northern Territory aspects, incorporating a dissenting report, 380.

Aboriginal health (unfinished inquiry), 617.

Aboriginal Land Rights in the Northern Territory—Joint Select—

Message from Senate agreeing to appointment, 570.

Motion to appoint (*Mr Viner*); amendment moved (*Mr L. R. Johnson*); motion and amendment debated; amendment negatived; motion agreed to 557–8.

Nomination of Senators and Members, 584.

Report (unfinished inquiry), 617.

Address in Reply Committee. *See* "Address".

Australian Capital Territory—Joint—

Message from Senate agreeing to appointment, 82.

Motion to appoint (*Mr Staley*), 66–7. Debated and agreed to, 75.

Nomination of Senators and Members, 110, 393.

Reports—

Canberra city wastes, 554.

Variations of plan of City of Canberra and environs—

60th and 61st series, 372.

62nd series, 454.

And see "Statements".

Committees—*continued*

Broadcasting of Parliamentary Proceedings—Joint Statutory—

Appointment of—

Members, 48.

Senators, 55.

Electoral matters—Proposed select. *See* “Motions—*General Business*”.

Environment and Conservation—Standing—

Motion to appoint (*Mr MacKellar*), 62–3. Debated, 74. Debated and agreed to, 75.

Nomination of Members, 110, 403.

Reports—

Land use pressures on areas of scenic amenity, 170.

Trafficking in fauna in Australia, 406.

And see “Statements”.

Expenditure—Standing—

Motion to appoint (*Mr Fraser*), 131–2. Debated, 149. Debated and agreed to, 154.

Nomination of Members, 163, 199, 478.

Work of—Statement by Chairman, 287.

Foreign Affairs and Defence—Joint—

Message from Senate agreeing to appointment, 82.

Motion to appoint (*Mr Sinclair*), 60–1. Debated and agreed to, 74.

Nomination of Senators and Members, 110, 320.

Reports—

Dual Nationality, 400.

Lebanon crisis (Interim), 528.

Torres Strait Boundary, 567.

And see “Ministerial statements”, “Motions—*To take note of papers*” and “Statements”.

House (Standing)—Appointment of Members, 48.

Library (Standing)—Appointment of Members, 48.

New and Permanent Parliament House—Joint Standing—

Message from Senate agreeing to appointment, 82.

Motion to appoint (*Mr Staley*), 67–8. Debated and agreed to, 75.

Nomination of Senators and Members, 110.

Parliamentary Committee System—Joint—

Message from Senate agreeing to appointment, 82.

Motion to appoint (*Mr Fraser*), 59–60. Debated and agreed to, 74.

Nomination of Senators and Members, 109.

Reports, etc. presented—

Final report, 202.

Special report, 119.

Transcript of public evidence, 240.

And see “Motions—*To take note of papers*” and “Statements”.

Privileges (Standing)—Appointment of Members, 48.

Public Accounts—Joint Statutory—

Appointment of—

Members, 48.

Senators, 55.

Discharge of Member, 133.

Reports presented—

157th, 138.

158th and 159th, 190.

160th, 220.

161st, 400.

And see “Statements”.

Public Works—Joint Statutory—

Appointment of—

Members, 48, 133.

Senators, 55.

Committees—*continued*Public Works, etc.—*continued*

General Reports presented—

39th, 90.

Works referred to, reports by, etc.—

N.S.W.—

Bankstown and Lidcombe Government Aircraft Plants—Consolidation—Reference of work, 334. Report, 508. Approval of work, 547.

Zetland—Defence establishment—Reference of work, 202. Report, 298. Approval of work, 327.

N.T.—

Primary School, Katherine South—Reference of work, 537.

Supreme Court, Alice Springs—Reference of work, 567.

Vic.—

Puckapunyal—WRAAC accommodation—Reference of work, 239. Resolution rescinded, 389.

Williamstown—Modernisation of H.M.A. Naval Dockyard (Stage 2)—Reference of work, 450. Report, 592. Approval of work, 609.

Publications (Standing)—

Appointment of Members, 48, 616.

Report, 569–70.

Reports (Joint) presented and, by leave, agreed to—1st, 95–9; 2nd, 126; 3rd, 185–6; 4th, 241–2; 5th, 293–5; 6th, 355–6; 7th, 417–9; 8th, 485–6; 9th, 559–61.

Road Safety—Standing—

Motion to appoint (*Mr Nixon*), 61–2. Debated and agreed to, 74.

Nomination of Members, 110.

Report—Passenger motor vehicle safety, 232.

Specific Learning Difficulties—Select—

Motion to appoint (*Mr Viner*), 63–4. Debated and agreed to, 75.

Nomination of Members, 110.

Report—Learning difficulties in children and adults, 400.

Resolution of appointment varied, 273.

And see “Motions—*To take note of papers*” and “Statements”.

Standing Orders (Standing)—Appointment of Members, 48.

Tourism—Select—

Motion to appoint (*Mr Howard*); amendment moved (*Mr Young*); motion and amendment debated; amendment negatived; motion agreed to, 509–11.

Nomination of Members, 554.

Report (Unfinished inquiry), 608. Minutes of proceedings relating to report, 616.

Committee on Overseas Professional Qualifications. *See* “Ministerial statements” and “Motions—*To take note of papers*”.

Commonwealth—

Bureau of Roads. *See* “Ministerial statements” and “Motions—*To take note of papers*”.Parliamentary Association—Reports. *See* “Statements.”Police. *See* “Privilege—Matter raised by Mr Fry” and “Public importance—Discussion of matters of”.Scientific and Industrial Research Organization. *See* “Ministerial statements” and “Statements”.Commonwealth-State Housing Agreements. *See* “Ministerial statements” and “Motions—*To take note of papers*”.

Community—

Health Centres, *See* “Petitions”.Mental Health Program. *See* “Petitions”.Relations, Commission of. *See* “Petitions”.Concorde aircraft—Environment protection. *See* “Public importance—Discussion of matters of”.Condolence, Votes of. *See* “Deaths”.

Connolly, Mr D. M.—Leave of absence, 371.

Constitutional Convention—Participation by Commonwealth Parliament—

Membership of delegation announced, 250, 257.

Message from Senate acquainting House of terms of Senate resolution, 223.

Motion (*Mr Sinclair*); debated and agreed to, 215–6.

- Contingent notice. *See* "Motions".
- Copyright Law Committee—Report on reprographic reproduction. *See* "Ministerial statements".
- Corbett, Mr J.—
 Appointed National Country Party of Australia Whip, 9.
 Leave of absence, 320.
- Cost of living. *See* "Public importance—Discussion of matters of".
- Costa, Mr D. E.—Death of, 375.
- Crean, Mr F.—Appointed trustee of Parliamentary Retiring Allowances Trust, 24.
- Croatians. *See* "Petitions".
- Cyclists. *See* "Petitions".
- Czechoslovakia. *See* "Petitions".

D

- Dairy industry. *See* "Petitions".
- Darwin Cyclone Tracy Relief Trust Fund—Report, September 1976. *See* "Ministerial statements" and "Statements".
- Darwin disaster—Report. *See* "Ministerial statements" and "Statements".
- Days and hours of meeting. *See* "Business".
- Deaths—
 Ahmed, Shri Fakhruddin Ali, 575.
 Aylett, Mr W. E.—Vote of condolence, 254.
 Bull, Mr T. L.—Vote of condolence, 254.
 Casey, Rt Hon. Lord—Vote of condolence, 253.
 Chou En-lai—Vote of condolence, 10.
 Costa, Mr D. E., 375.
 Failles, Mr L. J.—Vote of condolence, 254.
 Greenwood, Senator the Hon. I. J.—Vote of condolence—Suspension of sitting, 391.
 Harrison, Mr E. J., 319.
 Kirwan, Mr F. M., 423.
 Mao Tse-tung—Vote of condolence, 319.
 Murtala Rufai Mohammed, General—Vote of condolence, 10.
 Tun Abdul Razak—Vote of condolence, 9.
 Whiteside, Mr G. I.—Vote of condolence, 254.
- Debate. *See* "Bills", "Business", "Grievance debate" and "Motions".
- Decentralization. *See* "Public importance—Discussion of matters of".
- Defence arrangements between Australia and Papua New Guinea. *See* "Ministerial statements".
- Defence Force Academy. *See* "Ministerial statements" and "Motions—To take note of papers".
- Defence Force Retirement Benefits Fund and legislation. *See* "Ministerial statements", "Motions—To take note of papers" and "Statements".
- Defence Force Staff. *See* "Ministerial statements" and "Statements".
- Defence program. *See* "Ministerial statements" and "Motions—To take note of papers".
- Departmental and administrative changes. *See* "Ministerial statements", "Ministry" and "Statements".
- Deputies of Governor-General. *See* "Address", "Bills—Health Insurance Commission Amendment (No. 2) 1976", "Governor-General", "Messages" and "Oaths or affirmations".
- Deputy Chairmen of Committees—Nomination by Speaker, 19, 39.
- Deputy Speaker (Mr Giles). *See* "Rulings, etc.".
- Deputy Speaker (Mr Lucock)—
 Directs Member to withdraw unparliamentary remark, 52.
 Presents paper, 349.

- Destroyers. *See* "Ministerial statements" and "Motions—To take note of papers".
- Devaluation and economic policy. *See* "Ministerial statements" and "Motions—To take note of papers".
- Discussion of matters of public importance. *See* "Public importance—Discussion of matters of".
- Dissent from rulings. *See* "Rulings, etc."
- Distinguished visitors welcomed—
- Delegates attending 3rd Australasian Parliamentary Seminar, 348.
 - Delegations from—
 - Assembly of Socialist Federal Republic of Yugoslavia, 386.
 - Lok Sabha and Rajya Sabha of India, 239.
 - National Assembly of France (Committee on Production and Exchange), 310.
 - National Assembly of France, 41.
 - Turkey, 530.
 - United Kingdom Branch of the Commonwealth Parliamentary Association, 497.
 - Khalifah Bin Sulman Alkhalifah, Shaikh (Prime Minister of Bahrain), 353.
 - Members of Victorian Parliament's Public Accounts Committee, 432.
 - Penalosa, Mr Enrique (Secretary General, U.N. Habitat Conference), 405.
 - Seng, Dr Yeoh Ghim (Speaker of the Parliament of Singapore), and Party, 405.
 - United States House of Representatives International Affairs Committee, 484.
- Divisions—
- By leave, not further proceeded with, 134.
 - In House—
 - Adjournment of sitting—
 - Closure, 622.
 - Motion, 125, 407.
 - Appropriation Bill (No. 1) 1976–77—Second reading—Amendment, 357.
 - Broadcasting and Television Amendment Bill (No. 2) 1976—Second reading, 442–3.
 - Broadcasting and Television Amendment (No. 2) 1976 [No. 2]—Second reading—Amendment, 541–2.
 - Business of day be called on, 316–7, 363–4, 388, 393.
 - Commonwealth Bureau of Roads—Report—Motion to take note of paper—Adjournment of debate, 34–5.
 - Commonwealth Electoral Amendment Bill 1977—
 - Second reading, 617.
 - Third reading, 621.
 - Conciliation and Arbitration Amendment Bill 1976—Second reading, 221.
 - Conciliation and Arbitration Amendment Bill (No. 2) 1976—Second reading—
 - Closure, 434–5.
 - Motion, 435.
 - Customs Tariff (Coal Export Duty) Amendment Bill 1976—
 - Second reading, 419.
 - Third reading—Closure, 420.
 - Defence Amendment Bill 1976—Second reading—Adjournment of debate, 594 (negatived).
 - Devaluation and economic policy—Ministerial statement—Motion to take note of paper—
 - Amendment—
 - Amendment, 501–2.
 - Closure, 501.
 - Dissent from ruling, 152–3.
 - Economic developments and Government economic strategy—Ministerial statement—Motion to take note of paper—Amendment, 581–2.
 - Electoral Amendment Bill 1976—Second reading, 130 (negatived).
 - Expenditure—Proposed Standing Committee, 154.
 - Foreign Proceedings (Prohibition of Certain Evidence) Bill 1976—Third reading—Closure, 492–3.
 - Government—
 - Censure of—
 - Closure, 183.
 - Motion, 183–4.

Divisions—*continued*In House—*continued*Government—*continued*

Want of confidence in—

Closure, 387.

Motion, 387.

Government business—Precedence to—Motion, 312.

Grievances be noted—

Closure, 336.

Motion, 336.

Health Insurance Levy Assessment Bill 1976—Second reading, 207.

Income Tax Assessment Amendment Bill 1976—Second reading—Amendment—Closure, 192-3.

Local Government (Personal Income Tax Sharing) Bill 1976—Second reading—Amendment, 447.

Member—

Closure of, 52-3, 140 (2-1 negatived), 141 (negatived), 146, 146-7, 167, 168, 255-6, 288 (negatived), 300 negatived, 335 (2-1 negatived), 337 (2), 338 (negatived), 339, 339-40, 341, 342, 343, 394 (2), 498, 499, 578, 579.

Suspension of, 484.

National Companies Bill 1976—Second reading, 487 (negatived).

National Health Bill 1976—Second reading, 35.

National Health Amendment Bill (No. 2) 1976—

Second reading—Closure, 328.

Third reading—Closure, 330.

Natural disaster insurance scheme—Motion—Amendment—Closure, 167-8.

Overseas loans—Papers and Ministerial statement—Motion—Closure, 171 (negatived), 173.

Prices Justification Amendment 1976—Second reading, 531.

Public Service Amendment (First Division Officers) Bill 1976—Second reading, 592-3.

Repatriation Acts Amendment Bill 1976—Second reading—Amendment, 118.

Social Services Amendment Bill 1976—Second reading—Amendment, 113.

Speech—Extension of time for, 287-8.

Standing order 103—Suspension of—

Closure, 611.

Motion, 612.

Standing orders—Suspension of—

Closure, 78, 147, 168-9, 172, 274, 340, 343, 395, 610.

Motion, 79, 147-8, 172-3, 275, 338, 340-1, 344 (2), 354-5, 395, 499-500, 579-80, 611.

Motion—Amendment, 273-4.

States Grants (Aboriginal Assistance) Bill—Attorney-General's responsibility—Motion, 576.

States Grants (Hospital Operating Costs) Bill 1976—Second reading, 233.

States (Personal Income Tax Sharing) Bill 1976—Second reading—Amendment, 445-6.

Superannuation Bill 1976—Second reading—Amendment, 119-20.

Tourism—Select Committee—Motion to appoint—Amendment—

Amendment, 511.

Closure, 511.

In committee—

Aboriginal Land Rights Northern Territory Bill 1976 [No. 2]—Clause 2, 513.

Appropriation Bill (No. 1) 1976-77—Schedule 2 —Proposed expenditures—Departments, etc.—

Attorney-General's—Closure, 408.

Foreign Affairs—Closure, 366.

Parliament—Amendment—

Amendment, 359.

Closure, 358.

Australian Heritage Commission Amendment Bill 1976—

Clause 4, 277.

Clause 6, as amended, 277-8.

Divisions—*continued*In committee—*continued*

Commonwealth Electoral Amendment Bill 1977—

Clause 7—

Clause, 618.

Closure, 618.

Clause 10—

Clause, 619.

Closure, 619.

Clause 11—

Clause, 620-1.

Closure, 620.

Conciliation and Arbitration Amendment Bill 1976—

Clauses 4 and 5, 222.

Clause 7, 225.

Conciliation and Arbitration Amendment Bill (No. 2) 1976

Clause 3—

Amendments, 436-7.

Clause as amended, 437.

Closure, 436.

Proposed new clauses 5 and 6, 438.

Customs Tariff (Coal Export Duty) Amendment Bill 1976—Bill be agreed to—Closure, 420.

Crimes (Internationally Protected Persons) Bill 1976—Clause 9—Amendment, 282-3.

Family Law Amendment Bill (No. 2) 1976—Clause 7, 349.

Foreign Proceedings (Prohibition of Certain Evidence) Amendment Bill 1976—Proposed new clause 2A, 557.

Foreign Proceedings (Prohibition of Certain Evidence) Bill 1976—Bill be agreed to—Closure, 492.

Health Insurance Levy Assessment Bill (No. 2) 1976—Bill be agreed to—Amendment—Closure, 345.

Income Tax Assessment Amendment Bill 1976—Clause 11, 193.

Marriage Amendment Bill 1976—Clause 13—Amendment, 281.

National Health Amendment Bill (No. 2) 1976—Bill be agreed to—

Amendment, 329-30.

Closure, 329.

National Health Bill 1976—Clauses 12 to 14, 36.

Repatriation Acts Amendment Bill 1976—Bill be agreed to—Closure, 118-9.

Social Services Amendment Bill 1976—

Clause 7—

Clause, 117.

Closure, 116-7.

Senate amendments—Closure, 145.

States Grants (Rural Adjustment) Bill 1976—Amendment, 556.

States Grants (Schools) Bill 1976—

Clause 7—Amendment, 132.

Clause 11—Amendment, 133.

Documents of House. *See* "Motions—*Principal—Leave*".Double income tax. *See* "Public importance—Discussion of matter of".Double taxation. *See* "Ministerial statements", "Motions—*To take note of papers*", "Petitions" and "Public importance—Discussion of matters of".

Drummond, Mr P. H.—Appointed Deputy Chairman of Committees, 19.

EEast Timor. *See* "Petitions" and "Public importance—Discussion of matters of".East Timor—Deaths of Australian newsmen. *See* "Ministerial statements" and "Statements".Early childhood services. *See* "Public importance—Discussion of matters of".

- Economic developments and Government economic strategy. *See* "Ministerial statements" and "Motions—*To take note of papers*".
- Economic policy. *See* "Ministerial statements", "Motions—*To take note of papers*" and "Public importance—Discussion of matters of".
- Economic recovery. *See* "Public importance—Discussion of matters of".
- Education. *See* "Petitions".
- Education and training. *See* "Ministerial statements" and "Motions—*To take note of papers*".
- Egg producing hens. *See* "Petitions".
- Election of—
 Chairman of Committees, 10.
 Members—General Election—Returns to Writs, 4–6.
 Speaker, 6–7.
- Electoral matters—Proposed Select Committee. *See* "Motions—*General business*".
- Employment. *See* "Public importance—Discussion of matters of".
- Entitlements of Members. *See* "Remuneration Tribunal".
- Environment and Conservation. *See* "Committees".
- Excise Tariff. *See* "Tariff".
- Expenditure. *See* "Committees".
- Extended time for speech. *See* "Speech" and "Standing Orders—Suspension of".

F

- F.M. radio station. *See* "Petitions".
- Failes, Mr L. J.—Death of—Vote of condolence, 254.
- Family—
 Law. *See* "Petitions".
 Planning Associations. *See* "Petitions".
- Farm produce. *See* "Petitions".
- FitzPatrick, Mr J.—Leave of absence, 372.
- Foreign—
 Affairs and Defence. *See* "Committees", "Ministerial statements", "Motions—*To take note of papers*" and "Statements".
 Aid. *See* "Petitions".
 Investment in Australia. *See* "Ministerial statements" and "Motions—*To take note of papers*".
- France, Delegation from. *See* "Distinguished visitors".
- Fraser Island, Qld. *See* "Ministerial statements", "Motions—*To take note of papers*" and "Petitions".
- Fraser, Mr J. M.—Formation of Ministry, 8.
- Freedom of information legislation. *See* "Ministerial statements".
- Friday sittings. *See* "Business—Days and hours of meeting".
- Fry, Mr K. L.—Leave of absence, 372.

G

- General business. *See* "Business—Debate" and "Motions—*General business*".
- Giles, Mr G. O'H—Appointed Deputy Chairman of Committees, 19.
- Gold production. *See* "Petitions".
- Government—
 Business. *See* "Business".
 Houses. *See* "Petitions".

- Government's economic management. *See* "Ministerial statements", "Public importance—Discussion of matters of" and "Statements".
- Governor-General (Sir John Kerr)—
 Address in Reply to. *See* "Address".
 Commission to—
 Deputy—
 To administer oath or affirmation to Members, 3.
 To open Parliament, 2.
 Speaker—To administer oath or affirmation to Members, 7.
 Message from Deputies, desiring attendance of Members in Senate Chamber, 2.
 Message from, desiring attendance of Members in Senate Chamber (to hear Opening Speech), 7.
 Message from—States Grants (Aboriginal Assistance) Bills—Assent and Cancellation of signature purporting assent, 575.
 Opening Speech reported, 9.
 Presentation of Speaker, 7.
 Proclamation—Appointing day of assembly for commencement of First Session of Thirtieth Parliament, read, 1.
And see "Bills", "Messages" and "Petitions".
- Governor-General—Position of. *See* "Petitions".
- Grievance debate—Question—That grievances be noted—
 Agreed to, 111, 153, 190, 239, 298, 336, 380, 414, 466, 528, 595.
 Closure moved, 336.
 Extension of time for consideration of grievances. *See* "Standing Orders—Suspension of".
And see "Business".
- Greenwood, Senator the Hon. I. J.—Death of—Vote of Condolence—Suspension of Sitting, 391.
- Groom, Mr R. J.—Leave of absence, 90.
- Growth centres. *See* "Public importance—Discussion of matters of".

H

- Hansard—Price reduction. *See* "Speaker (Rt Hon. B. M. Snedden)—Statements".
- Harrison, Mr E. J.—Death of, 319.
- Hayden, Mr W. G.—Named—Matter not proceeded with, 58, 340.
- Health—
 Coverage scheme. *See* "Petitions".
 Insurance—
 Act. *See* "Petitions".
 Commission. *See* "Petitions".
And see "Public importance—Discussion of matters of".
- Holten, Mr R. M.—Leave of absence, 184.
- Home—
 Ownership. *See* "Petitions".
 Savings grant. *See* "Ministerial statements" and "Motions—To take note of papers".
- Hours of meeting. *See* "Business—Days and hours of meeting".
- House Committee. *See* "Committees".
- Housing and construction industry. *See* "Public importance—Discussion of matters of".
- Hungary and Hungarian language programs. *See* "Petitions".
- Hunter Symphony Orchestra. *See* "Petitions".

I

- Immigration. *See* "Petitions".
- Income Equalisation Deposit Scheme. *See* "Petitions".

- Income tax. *See* "Bills", "Ministerial statements" and "Statements".
- Incomes and prices regulation. *See* "Public importance—Discussion of matters of".
- India—Distinguished visitors from. *See* "Distinguished visitors".
- Industries Assistance Commission—Report on Tourist accommodation industry. *See* "Motions—To take note of papers".
- Ingram, Mr K. R.—Appointed Acting Principal Parliamentary Reporter, 265.
- Innes, Mr U. E.—Leave of absence, 372.
- Institutions for aged. *See* "Petitions".
- Inter-country adoptions. *See* "Ministerial statements" and "Statements".
- International commodity co-operation. *See* "Ministerial statements".
- Inter-Parliamentary Union—Report. *See* "Statements".

J

- James, Mr A. W.—Appointed Deputy Opposition Whip, 9.
- Japan. *See* "Ministerial statements" and "Motions—To take note of papers".
- Jarman, Mr A. W.—Appointed Deputy Chairman of Committees, 19.
- Jenkins, Dr H. A.—Appointed Deputy Chairman of Committees, 39.
- Johnson, Mr L. R.—Appointed to Council of Australian Institute of Aboriginal Studies, 52.
- Joint Committees. *See* "Committees".
- Jones, Mr C. K.—Named and suspended, 484.

K

- Kakadu National Park. *See* "Petitions".
- Kangaroo Island, S.A.—Accommodation for aged. *See* "Petitions".
- Kangaroos. *See* "Petitions".
- Kerr, Sir John. *See* "Governor-General".
- Khalifah Bin Sulman Alkhalifah, Shaikh—Prime Minister of Bahrain. *See* "Distinguished visitors".
- Kirwan, Mr F. M.—Death of, 423.
- Klugman, Dr R. E.—Elected to Australian National University Council, 273.

L

- Law of God. *See* "Petitions".
- Laverton area—Incidents involving Aborigines—Report. *See* "Ministerial statements" and "Motions—To take note of papers".
- Lawley House. *See* "Petitions".
- Laxative drugs. *See* "Petitions".
- Leader, Deputy Leader and Whips announced of—
 Australian Labor Party, 9.
 National Country Party of Australia, 9.
- Leader of House—Appointment of Mr I. McC. Sinclair, 8.
- Leave—
 Granted to—
 Debate second reading. *See* "Bills—Second reading".
 Member to—
 Amend motion, 169.
 Continue speech at future time. *See* "Speech".
 Make statement. *See* "Statements".

Leave—*continued*Granted to—*continued*

Move—

Authorisation of publication of paper, 326.

House take note of paper, 34, 400, 528.

Motion relating to extension of time, 26.

Reports of Publications Committee be agreed to, 99, 126, 186, 242, 295, 356, 419, 486, 561, 570.

Second Reading. *See* "Bills—Second reading".

Present paper, 238, 393, 546, 567 (2).

Present paper—

During—

Public importance—Discussion of matters of, 316.

Speech, 182, 183, 321, 495.

Speak again. *See* "Speech".

Withdraw—

Motion. *See* "Motions".

Personal reflections contained in remarks, 53.

Not granted to—

Continue speech at future time, 173

Make ministerial statement, 334, 572.

Make statement, 211, 247, 366, 450, 542.

Move motion, 52, 168.

Move motion without notice, 610.

Present paper, 26, 183, 304.

And see "Bills", "Divisions", "Members", "Ministerial statements", "Motions", "Sessional orders—Suspension of", "Speech", "Standing Orders—Suspension of" and "Statements".

Leave of absence to Members. *See* "Members".

Leave of House for inspection and production of documents and attendance of officer at court proceedings. *See* "Motions—Principal".

Lebanese. *See* "Ministerial statements", "Public importance—Discussion of matters of" and "Statements".

Lebanon crisis. *See* "Committees—Foreign Affairs and Defence".

Leichhardt Women's Community Health Centre. *See* "Petitions".

Libraries. *See* "Petitions".

Library Committee. *See* "Committees".

Limitation of debate. *See* "Bills—Urgent Bills" and "Business—Debate".

Lucock, Mr P. E.—Elected Chairman of Committees, 10. *And see* "Acting Speaker".

M

Manufacturing industries. *See* "Public importance—Discussion of matters of".

Mao Tse-tung—Death of—Vote of condolence, 319.

Martin, Mr V. J.—

Appointed Deputy Chairman of Committees, 39.

Leave of absence, 372.

Media. *See* "Petitions".

Medibank. *See* "Public importance—Discussion of matters of".

Medical insurance. *See* "Petitions".

Members—

Attendance of *See at end of each day's proceedings and see page 638.*

Closure of, 52-3, 53, 139-40 (negatived), 140, 141 (negatived), 145(2), 146, 167, 168, 255-6, 288 (negatived), 300 (negatived), 334, 335 (negatived), 337 (2), 338 (negatived), 339, 339-40, 341, 342, 343, 393-4, 394, 498, 499, 578, 578-9.

Members—*continued*

- Election—Return to writs. *See* “Election of—Members”.
- Entitlements of. *See* “Remuneration Tribunal”.
- Leave of Absence, 90, 184, 320 (2), 327, 371 (4), 372 (5), 410, 442, 502.
- Leave of Absence to all, 250, 572.
- Named and suspended—Mr Jones, 484.
- Named—Matter not proceeded with—Mr Hayden, 58 (Motion for suspension withdrawn), 340.
- Oaths or Affirmations made by, 6.
- And see* “Leave” and “Statements”.

Messages—

- From Governor-General (Sir John Kerr) or his Deputies—
 - Desiring attendance of Members in Senate Chamber to hear—
 - Declaration of opening of Parliament, 2.
 - Opening Speech, 7.
 - Notifying that Royal Assent had been given to Bills. *See* Proceedings on Bills under “Bills”.
 - Recommending an appropriation—
 - For purposes of an amendment to be moved to a Bill by a Minister, 401, 402, 455, 457, 461.
 - In accordance with section 56 of Constitution, for Bills. *See* Proceedings on Bills under “Bills”.
 - States Grants (Aboriginal Assistance) Bills—Assent and cancellation of signature purporting assent, 575.
 - Transmitting particulars of, and recommending an appropriation of revenue for—
 - 1975-76—
 - Appropriation Bill (No. 3) 1975-76, 148.
 - Appropriation Bill (No. 4) 1975-76, 148.
 - 1976-77—
 - Appropriation Bill (No. 1) 1976-77, 254.
 - Appropriation Bill (No. 2) 1976-77, 254.
 - Supply Bill (No. 1) 1976-77, 199.
 - Supply Bill (No. 2) 1976-77, 199.
- From Senate—
 - Acquainting House that Senate has agreed to Amendments made by House to Historic Shipwrecks Bill 1976, 582.
 - Constitutional convention—Acquainting House of terms of Senate resolution, 223.
 - Notifying agreement, without amendment or *requests*, to Bills received from House of Representatives. *See* Proceedings on Bills under “Bills”.
 - Notifying agreement to appointment of Joint Committee on—
 - Aboriginal Land Rights in the Northern Territory, 570.
 - Australian Capital Territory, 82.
 - Foreign Affairs and Defence, 82.
 - New and Permanent Parliament House, 82.
 - Parliamentary Committee System, 82.
 - Notifying House of appointment of Senators to Joint Committees. *See* “Committees”.
 - Returning, with amendments, following Bills received from House of Representatives—
 - Aboriginal Land Rights (Northern Territory) 1976 [No. 2], 567-8.
 - Acts Interpretation Amendment 1976, 514.
 - Aged Persons Hostels Amendment 1976, 327.
 - Air Accidents (Commonwealth Government Liability) Amendment 1976, 493.
 - Civil Aviation (Carriers’ Liability) Amendment 1976, 493.
 - Local Government (Personal Income Tax Sharing) Bill 1976, 479.
 - Ombudsman 1976, 541.
 - Social Services Amendment 1976, 144.
 - Transmitting for concurrence Bills initiated in Senate. *See* Proceedings on Bills under “Bills”.

Metric conversion. *See* “Petitions”.

Milk substitutes. *See* “Petitions”.

Ministerial arrangements. *See* “Ministry”.

Ministerial statements—

By leave—

Aboriginal—

Affairs—Council for—Disbandment (*Mr Viner*), 542.

Affairs—Funding of Programs (*Mr Viner*), 371.

Australia and the world situation (*Mr Fraser*), 222.

Australia-Japan treaty of friendship and co-operation (*Mr Fraser*), 171.

Australian—

Defence (*Mr Killen*), 442.

Economy (*Mr Lynch*), 53.

Government Construction Agency—Withdrawal from Papua New Guinea (*Mr McLeay*), 604.

National Gallery—Appointments (*Mr Fraser*), 608.

Science and Technology Council—Report (*Mr Fraser*), 152.

Broadcasting—

(*Mr E. L. Robinson*), 446.

And Television Amendment Bill (No. 2) 1976 [No. 2]—Proposed Government amendments (*Mr E. L. Robinson*), 537.

Cadet training scheme (*Mr Killen*), 206.

Commissioner for Community Relations—First Annual Report (*Mr MacKellar*), 565.

Committee on Overseas Professional Qualifications (*Mr MacKellar*), 326.

Commonwealth—

Bureau of Roads—Report (*Mr Nixon*), 34.

Scientific and Industrial Research Organization—Committee of inquiry (*Mr Fraser*), 371.

Commonwealth-State Housing Agreements (*Mr Newman*), 596.

Copyright Law Committee—Report on Reprographic Reproduction (*Mr Ellicott*), 565.

Darwin—

Cyclone Tracy Relief Trust Fund—Report, September 1976 (*Mr Adermann*), 604 (2).

Disaster—Report (*Mr Killen*), 514.

Defence—

Arrangements between Australia and Papua New Guinea—Papers (*Mr Killen*), 608.

Force—

Academy (*Mr Killen*), 410.

Retirement benefits legislation (*Mr Killen*), 572.

Staff (*Mr Killen*), 616.

Forces Retirement Benefits Fund—Report (*Mr Killen*), 144.

Program (*Mr Killen*), 198.

Departmental and administrative arrangements (*Mr Fraser*), 491.

Destroyers for Royal Australian Navy (*Mr Killen*), 20-1.

Devaluation and economic policy (*Mr Lynch*), 500.

Double Taxation Agreement with Netherlands (*Mr Lynch*), 75.

East Timor—Deaths of Australian newsmen (*Mr Peacock*), 232.

Economic—

Developments and Government economic strategy (*Mr Lynch*), 581.

Policy (*Mr Lynch*), 194.

Education and training (*Mr Fraser*), 317.

Foreign—

Affairs and Defence—Joint Committee—Interim report on Lebanon crisis (*Mr MacKellar*), 529.

Investment in Australia (*Mr Lynch*), 112.

Fraser Island—Government's decisions on environmental inquiry (*Mr Newman*), 455.

Freedom of information legislation—Report (*Mr Ellicott*), 565.

Government's economic management (*Mr Fraser*), 569.

Home savings grants (*Mr MacKellar*), 106.

Income tax investment allowance for leased plant (*Mr Lynch*), 112.

Inter-country adoptions (*Mr MacKellar*), 326.

International commodity co-operation (*Mr Anthony*), 326.

Japan—Visit of Deputy Prime Minister (*Mr Anthony*), 35.

Laverton area—Incidents involving Aborigines—Report of Royal Commission (*Mr Viner*), 162-3.

Ministerial Statements—*continued*By Leave—*continued*

Lebanese—

Immigration to Australia (*Mr MacKellar*), 113.

Migration to Australia (*Mr MacKellar*), 366.

Motor vehicle policy (*Mr Howard*), 102.

National Aboriginal Consultative Committee—Report of Committee of Inquiry (*Mr Viner*), 450.

Natural disaster insurance scheme—Discussion paper (*Mr E. L. Robinson*), 554.

Nuclear powered warships—Visits to Australia (*Mr Fraser*), 247.

Overseas loans (*Mr Ellicott*), 171.

Papua New Guinea—Australia Trade and Commercial Relations Agreement (*Mr Howard*), 454.

Population policy (*Mr MacKellar*), 102.

Quarantine station (*Mr Hunt*), 478.

Remuneration Tribunal Report—Certain entitlements for Members (*Mr Street*), 54.

Repatriation system—Report of independent inquiry (*Mr Newman*), 24.

River Murray Working Party—Report (*Mr Nixon*), 414.

Royal—

Commission on Australian Government Administration—Recommendations (*Mr Fraser*), 566.

Visit (*Mr Fraser*), 116.

Visit and The Queen's silver jubilee (*Mr Fraser*), 609.

Student assistance schemes (*Mr Viner*), 377.

Tariff structure review (*Mr Howard*), 549.

Tasmanian State Grants Commission—First report, for year 1976-77 (*Mr Newman*), 451.

The arts (*Mr Fraser*), 238.

Trade Practices Act—Review (*Mr Howard*), 111.

Trading stock valuation adjustments (*Mr Lynch*), 567.

Transport between Tasmania and mainland—Report of Royal Commission (*Mr Nixon*), 94.

Unemployment benefit and the work test (*Mr Street*), 86.

Uranium exports (*Mr Newman*), 468.

Visiting deputation (*Mr Howard*), 190.

Wage fixing (*Mr Street*), 304.

Welfare and health—Reports (*Mr Fraser*), 596.

Wheat growers advance payments (*Mr Sinclair*), 445.

Woomera—Future arrangements (*Mr Killen*), 20-1.

Youth Affairs—Report of study group (*Mr Fraser*), 615.

Leave to make not granted, 334, 572.

And see "Motions—To take note of papers".

Ministry—

Absence of—

Mr Anthony, 253, 380, 386, 406.

Mr Fraser, 380.

Senator Greenwood, 177.

Mr Lynch, 369, 410.

Mr MacKellar, 214.

Mr Nixon, 144.

Mr Peacock, 57, 158, 177, 214, 348, 386.

Mr Street, 348, 369.

Senator Cotton, 410.

Formation of, by Mr Fraser, 8-9.

Ministerial and administrative changes and arrangements, 253, 369.

Ministerial and departmental changes, 450, 546.

Ministerial arrangements, 8-9, 57, 138, 144, 158, 177, 214, 348, 380, 386, 406, 410.

Molonglo Arterial. *See "Petitions."*

Mossfiel Primary School, Werribee, Vic. *See "Petitions."*

Motions—

Amended, by leave, 169.

Amendments moved, 106, 167, 273, 442, 501, 503, 510, 558, 581.

Motions—*continued*

Censure. See "Want of confidence" under this heading.

Dissent from rulings. See "Rulings."

Minister moves on behalf of another Minister, 215.

Withdrawn, by leave, 58, 340, 572, 581.

Principal—

Constitutional Convention—Participation by Commonwealth Parliament (*Mr Sinclair*); debated and agreed to, 215-6.

Leave of House for inspection and production of documents and attendance of officer at court proceedings (*Mr Sinclair*); debated and agreed to, 247.

Public Works Committee—Reference of work—W.R.A.A.C. accommodation, Puckapunyal, Vic.—Rescission of resolution (*Mr McLeay*); agreed to 389.

States Grants (Aboriginal Assistance) Bill 1976—Attorney-General's responsibility (*Mr Bowen*); debated and negated, 576.

General Business—

Aurukun area, Qld—Rights and standing of Aboriginal people (*Mr Beazley*); debated and negated, 206.

Electoral matters—Proposed Select Committee (*Mr Scholes*); debated and negated, 565-6.

Natural disaster insurance scheme (*Mr Jacobi*); debated; amendment moved (*Mr Macphee*); motion and amendment debated; amendment agreed to; motion, as amended, agreed to, 166-9.

Rural industries—Hardship (*Mr Giles*); 206, debated, 487.

*Sessional orders. See "Business".**To authorise publication of papers—*

That House, in accordance with provisions of Parliamentary Papers Act, authorises publication of—A.C.T. Consumer Affairs Ordinance—Report, 1975-76 (*Mr Sinclair*), 371.

Report of Auditor-General, for year 1975-76 (*Mr Sinclair*), 326.

Supplementary Report of Auditor-General upon other accounts, for year 1975-76 (*Mr Lynch*), 484-5.

To take note of papers—

Ansett Transport Industries Ltd—Report under Airlines Agreements Act (*Mr Sinclair*), 34.

Assistance to States for Urban and Regional Development and Conservation—Agreements (*Mr Sinclair*), 80.

Australia and the world situation—Ministerial statement, 1 June 1976 (*Mr Sinclair*); debated, 222.

Australia-Japan treaty of friendship and co-operation—Ministerial statement, 6 May 1976 (*Mr Sinclair*), 171.

Australian—

Defence—Paper, dated November 1976 (*Mr Sinclair*); amendment moved (*Mr Hayden*), 442.

Motion and amendment debated, 491 (2), 494, 561. Amendment negated; motion agreed to, 562.

Economy—Ministerial statement, 4 March 1976 (*Mr Sinclair*); debated 53-4. Debated and agreed to, 81.

Parliamentary Delegation—Report of visit to Indonesia, Singapore and Malaysia, June- July 1976 (*Mr Viner*), 502.

Brisbane Airport—Report (*Mr Sinclair*); debated and agreed to, 124.

Cadet training scheme—Ministerial statement, 27 May 1976 (*Mr Sinclair*); debated, 206.

Committee on Overseas Professional Qualifications—Report (*Mr Staley*); debated, 326.

Commonwealth Bureau of Roads—Report (*Mr Sinclair*); debated, 34.

Commonwealth-State Housing Agreements—Ministerial statement, 17 February 1977 (*Mr Ellicott*); debated, 596.

Defence—

Force Academy—Ministerial statement, 20 October 1976 (*Mr Sinclair*); debated, 410.

Forces Retirement Benefits Fund—Report and Ministerial statement, 28 April 1976 (*Mr Sinclair*), 144.

Program—Ministerial statement, 25 May 1976 (*Mr Sinclair*); debated, 198-9, 249.

Destroyers for Royal Australian Navy—Ministerial statement, 18 February 1976 (*Mr Sinclair*); debated, 20-1.

Devaluation and economic policy (*Mr MacKellar*); amendment moved (*Mr E. G. Whitlam*); motion and amendment debated; amendment negated; motion agreed to, 500-2.

Motions—continued

- Double Taxation Agreement with Netherlands—Agreement and Ministerial statement, 17 March 1976 (*Mr Howard*), debated and agreed to, 74–5.
- Economic—
- Developments and Government economic strategy—Ministerial statement, 15 February 1977 (*Mr Sinclair*); amendment moved (*Mr E. G. Whitlam*); amendment negatived; motion agreed to, 581–2.
 - Policy—Ministerial statement, 20 May 1976 (*Mr Sinclair*); 194. Debated, 199, 200, 211.
- Education and training—Ministerial statement, 9 September 1976 (*Mr MacKellar*); debated, 317.
- Fraser Island—Government's decisions on environmental inquiry—Ministerial statement, 10 November 1976 (*Mr Sinclair*); debated, 455, 463.
- Foreign—
- Affairs and Defence—Joint Committee—Interim report on Lebanon crisis (*Mr Sinclair*), 528.
 - Investment in Australia—Ministerial statement, 1 April 1976 (*Mr Killen*), 112. Debated and agreed to, 139.
- Home savings grants—Ministerial statement, 31 March 1976 (*Mr Newman*), 106. Debated and agreed to, 126.
- Industries Assistance Commission—Report on tourist accommodation industry (*Mr Sinclair*), 158.
- Japan—Visit of Deputy Prime Minister—Ministerial statement, 25 February 1976 (*Mr Sinclair*); agreed to, 35.
- Laverton area—Incidents involving Aborigines—Report of Royal Commission—Ministerial statement, 5 May 1976 (*Mr MacKellar*); debated and agreed to, 162–3.
- Motor vehicle policy—Ministerial statement, 30 March 1976 (*Mr Howard*), 102. Debated 120. Debated and agreed to, 126.
- Overseas loans—Papers and Ministerial statement, 6 May 1976 (*Mr Sinclair*); debated and agreed to, 171–3.
- Parliamentary Committee System—Joint Committee—Final report (*Mr Sinclair*), 202.
- Population policy—Ministerial statement, 30 March 1976 (*Mr Newman*), 102. Debated, 134.
- Ranger Uranium Environmental Inquiry—First report (*Mr Sinclair*), 424.
- Remuneration Tribunal—Report—Certain entitlements of Members—Ministerial statement, 4 March 1976 (*Mr Sinclair*); debated, 54–5.
- Repatriation system—Report of independent inquiry (*Mr Sinclair*), 24.
- Specific Learning Difficulties—Select Committee—Report (*Mr MacKellar*), 400. Debated 571. Debated and agreed to, 571–2.
- Tariff structure review—Ministerial statement, 7 December 1976 (*Mr Sinclair*); debated, 549. Debated and agreed to, 559.
- Tasmanian State Grants Commission—First report, for year 1976–77 (*Mr MacKellar*), 451.
- Transport between Tasmania and mainland—Report of Royal Commission, summary and ministerial statement, 25 March 1976 (*Mr Sinclair*), 94.
- Unemployment benefit and the work test—Ministerial statement, 23 March 1976 (*Mr Sinclair*), 86. Debated, 102 (2). Amendment moved (*Mr Wentworth*); motion and amendment debated; amendment agreed to; motion, as amended, agreed to, 106.
- United Nations—Conference on Human Settlements (Habitat)—Reports (*Mr Sinclair*), 554.
- Uranium exports—Ministerial statement, 11 November 1976 (*Mr Viner*), 468. Amendment moved (*Mr Chipp*), motion and amendment debated, 503.
- Wage fixing—Ministerial statement, 7 September 1976 (*Mr E. L. Robinson*); debated and agreed to, 304–5.
- Welfare and health—Reports and ministerial statement, 17 February 1977 (*Mr Sinclair*); debated, 596.
- Woomera—Future arrangements—Ministerial statement, 18 February 1976 (*Mr Sinclair*); debated 20–1.
- Youth Affairs—Report of Study Group, February 1977—Ministerial statement, 24 February 1977 (*Mr Sinclair*); debated, 615–6.
- Want of confidence in—*
- Government—
- That House censures Government, Prime Minister, etc. (*Mr E. G. Whitlam*); accepted as censure motion for purposes of standing order 110; debated and negatived, 182–4.

Motions—*continued**Want of Confidence in—continued*Government—*continued*

That House expresses want to confidence in Fraser Government etc. (*Mr E. G. Whitlam*); accepted as censure motion for purposes of standing order 110; debated and negatived, 386-7.

And see "Business", "Committees", "Petitions" and "Standing Orders—Suspension of".

Motor vehicle policy. *See* "Ministerial statements" and "Motions—*To take note of papers*".

Mount Larcom, Qld. *See* "Petitions".

Murtala Rufai Mohammed, General—Death of—Vote of condolence, 10.

N

Naming of Members, *See* "Members".

National—

Aboriginal Consultative Committee—Role—Report of Committee of Inquiry. *See* "Ministerial statements" and "Statements".

Day of prayer. *See* "Petitions".

Library of Australia. *See* "Petitions".

Library of Australia Council—Appointment of member, 59.

Natural—

Disaster insurance scheme. *See* "Ministerial statements", "Motions—*General business*" and "Statements".

Resources marketing. *See* "Public importance—Discussion of matters of".

Nazor, Mr Marko. *See* "Petitions".

NEAT Scheme. *See* "Petitions" and "Public importance—Discussion of matters of".

Newcastle State Dockyard. *See* "Petitions".

New and Permanent Parliament House. *See* "Committees".

Newsmen. *See* "Petitions".

Newspaper article. *See* "Speaker (Rt. Hon. B. M. Snedden)—Statements".

Nhulunbuy, N.T. *See* "Petitions".

Nicholls, Mr M. H.—

Appointed Opposition Whip, 9.

Leave of absence, 327, 442.

Northern Territory. *See* "Committees—Public Works".

Nuclear—

Powered warships. *See* "Ministerial statements" and "Statements".

Weapons. *See* "Petitions".

Nursing homes. *See* "Petitions".

O

Oaths or affirmations by Members—Administered by Deputy of Governor-General, 6.

Officers of House—

Changes of staff—

Ingram, Mr K. R.—Appointed Acting Principal Parliamentary Reporter, 265.

Pettifer, Mr J. A.—Appointed Clerk of the House, 572.

Retirement of—

Bridgman, Mr W. J., Principal Parliamentary Reporter, 265.

Parkes, Mr N. J., Clerk of the House, 565.

Riddle, Mr S. G., Principal Attendant, 173-4.

Official records of House. *See* "Petitions".

Omega stations. *See* "Petitions".

Orders of day. *See* "Business".

Overseas—

Development assistance. *See* "Petitions".

Loans. *See* "Ministerial statements" and "Motions—To take note of papers".

P

Papers—

Called for and laid upon Table in accordance with standing order 321; 53, 58, 106, 130, 286, 376, 392 (2), 478, 564.

Leave to present not granted, 26.

Motions—To take note *and* to authorise publication. *See* "Motions".

Presented during—

Adjournment debate, 495.

Personal explanation, 363.

Public importance—Discussion of matter of, 316.

Question time, 298, 508.

Speech, 182, 183, 321, 386.

And see "Acting Speaker", "Deputy Speaker", "Leave", "Motions—To take note and to authorise publication", "Questions without notice", and "Speaker".

Papers presented. *See* "Index to Papers presented to Parliament" (page lxi).

Papua New Guinea—Australia Trade and Commercial Relations Agreement. *See* "Ministerial statements" and "Statements".

Parkes, Mr N. J.—Retirement of, 565. *And see* "Clerk of the House".

Parliament (30th) of Commonwealth—First Session—

Opening of, 1.

Proclamation proroguing, 625.

Parliamentary—

Committees. *See* "Committees".

Committee System. *See* "Committees" and "Statements".

Retiring Allowances Trust—Appointment of trustee, 24.

Personal—

Explanation—Paper presented during, 363.

Reflections—Leave to withdraw, 53.

Petitions—

Ordered to be printed, 424.

Presented—

Aboriginal land rights—

Praying that—

Freeze on—

Alienation of vacant Crown land in N.T. be extended, etc., 423, 431, 477, 483, 498, 507, 527 (2), 535 (2), 591.

European claims to unalienated Crown Lands of N.T. be extended and Aboriginal Land Rights (Northern Territory) Bill be amended, 385 (2), 409, 413, 449 (3), 453 (2), 465 (2), 473 (3), 477 (4), 483 (2), 497 (3), 508, 527, 535, 540, 546, 563, 577.

Land rights—

Be granted . . . to Aboriginal and Torres Strait Island people, 477.

Legislation . . . be enacted, etc., 431.

Aboriginal welfare and advancement—Praying that Aboriginal Land Bill 1975 be re-introduced . . . assistance for Aboriginal welfare and advancement be maintained, etc., 151, 176.

Albury-Wodonga—Praying that plans for university at Albury-Wodonga be proceeded with, 129.

Apple and pear industry—Praying that I.A.C. proposals for industry be rejected, etc., 262 (4), 271, 325, 370.

Aurukun, Qld—Praying that—

Commission of inquiry—Be initiated into Aurukun—

Agreement, etc., 264.

Associates Agreement Act, no mining take place on Aurukun Aboriginal Reserve, etc., 151,

Petitions—*continued*Presented—*continued*Aurukun, Qld—Praying that—*continued*Commission of inquiry—etc.—*continued*

161 (19), 165 (5), 175 (18), 181 (8), 189 (6), 197 (5), 201 (3), 205 (2), 213–4, 219 (2), 231 (2), 237 (3), 245 (4), 262 (5), 271, 285, 304, 333, 354, 361, 376, 497.

Inquiry be commissioned into—Aurukun Associates Agreement Act 1975, an export licence—

Be refused until properly documented terms of agreement have been decided upon, etc., 89.

Refused until satisfactory agreement is negotiated, etc., 176.

Australia Council—Praying that funding to the Australia Council be restored, etc., 431.

Australian Assistance Plan—Praying that plan be—

Continued as longer term program on regional basis, 137, 157, 162, 165, 176, 181.

Continued as recommended in report tabled in Parliament on 4 March 1976, 162, 165 (2), 175 (2), 181, 189 (2), 197 (3), 201, 205, 213 (2), 219 (2), 245, 263, 271 (2), 297 (2), 361 (2), 392, 454, 536, 554, 577.

Supported, 176, 181, 347, 354, 362, 370, 399.

Australian Broadcasting Commission—Praying that—

A.B.C. programming be adjusted to allow current affairs programs to be more widely heard in Queensland, 545.

A.B.C. . . . present programs which comply with Broadcasting and Television Act, 376.

All present services provided by A.B.C. be continued, 527, 535, 539, 577.

Continuation and growth of A.B.C.'s public concerts program be ensured, etc., 539.

Decision to cut A.B.C. funds be reversed, etc., 535.

Funds of A.B.C. be restored, etc., 285, 292.

Government actions in reducing A.B.C. budget be condemned, etc., 264.

Independence of A.B.C. be maintained, etc., 237 (7), 262 (4), 271 (2), 285 (5), 291 (4), 298, 303 (4), 309 (7), 315 (4), 319 (4), 325 (3), 333 (4), 347 (6), 353 (3), 361 (3), 369 (5), 375 (7), 379 (3), 385 (4), 391 (3), 399 (3), 405 (5), 409 (3), 413 (3), 423 (4), 431 (2), 441 (2), 449 (3), 453 (2), 473, 477, 497 (2), 507, 535 (2), 539, 545 (6), 553 (4), 563 (4), 577, 591 (2), 603.

Integrity and independence of A.B.C. be maintained, etc., 129.

Australian Capital Territory—Praying that—

Certain provisions of Draft Criminal Code for A.C.T. be opposed, 272.

Decision to re-introduce bus fares for students . . . in A.C.T. be reconsidered, 370.

Introduction of self-government for A.C.T. be not proceeded with until residents of Territory are consulted, by referendum, etc., 51 (2), 57 (2), 73, 77 (2), 85, 89, 93.

No further encroachment to area adjacent to public park . . . in Griffith, A.C.T. be approved and . . . Canberra Gospel Trust be offered larger site, etc., 176.

Proposed Mental Health Ordinance for the A.C.T. be reviewed, etc., 545.

Vacant land bounded by Fitchett St . . . Garran, A.C.T. be left, etc., 564.

Australian Heritage Commission—Praying that—

Commission be appointed urgently, etc., 73, 85, 89 (4), 101, 105 (4), 109 (2), 115 (2), 123–4 (3), 137 (2), 143 (2), 152 (2), 158, 161 (8), 166 (3), 175 (6), 181 (3), 190, 197 (4), 201 (4), 213 (4), 219 (3), 231, 237 (3), 245, 261 (7), 286, 319, 347, 370, 483, 498, 577 (2).

Ideals reflected in *Australian Heritage Commission Act 1975* be recognized, etc., 152.

Australian Legal Aid Office—Praying that an inquiry be made into Australian Legal Aid Office, 577.

Australian Trader—Praying that M.V. *Australian Trader* be restored to Tasmanian service, 291 (5), 297 (5), 303 (5), 309 (5), 315 (6), 319 (5), 325 (5), 333 (6), 347 (5), 353 (5), 361 (4), 369 (4), 375 (4), 379 (4), 385 (3), 391 (2), 399 (2), 405 (2), 409 (2), 413 (2), 423 (2), 431 (2).

Broadcasting Council—Praying that representatives of listeners be included on proposed Broadcasting Council, 507, 535, 539, 545.

Budget, 1976–77—Praying that 1976–77 Budget be re-drafted, etc., 309 (2), 325 (2), 333 (3), 347 (2), 353 (2), 362, 370, 375 (2), 379, 386, 392, 399, 406, 424, 431 (3), 441 (3), 449 (3), 465 (4), 473 (3), 477 (4), 483 (3), 497 (2), 507 (2), 527 (3), 535 (3), 539 (2), 545 (3), 553 (2), 563 (2).

Butter fat—Praying that a minimum farm gate price . . . for butter fat be underwritten, 399, 406, 441 (2).

Cadet forces—Praying that Cadet forces be re-instated, 10 (6), 19 (2), 23 (2), 29, 33 (3), 39, 43 (2), 47 (3), 51 (2), 57, 73 (4), 77 (4), 85 (2), 89 (3), 93 (3), 101 (2), 105 (2), 109 (3), 115 (2), 123, 157, 162, 165, 176, 181, 189, 220.

Cambodia—Praying that joint Parliamentary team be sent to Cambodia, etc., 246, 370 (2).

Petitions—*continued*Presented—*continued*

Censorship—Praying that—

Standards on television be maintained and . . . laws on pornography be tightened, 477.

Films which portray either excessive violence, moral perversion, etc., be not classified for screening, etc., 115, 238, 263.

No measures be taken to interfere with existing television program standards, etc., 263.

Cheese—Praying that steps be taken to withdraw any proposed regulation or repeal any regulation . . . imposing a quarantine on imported cheeses, 391.

Child care—Praying that—

Support for child care be continued, etc., 325, 353, 375 (2), 392, 449, 454, 477, 591.

Parents in need be subsidised when using commercial day care centres, 353, 370.

Child centres—Praying that grants to child centres in inner City of Sydney be retained, 291 (6).

Children's Commission—Praying that cuts in budget of Children's Commission be restored, etc., 264, 326, 431.

Chile—Praying that crimes (in Chile) . . . be exposed, etc., 399.

Chiropractors' fees—Praying that fees be—

Allowable cost on both Medibank and private health insurance funds, 413.

Covered by health insurance, etc., 285 (2), 291, 297 (2), 303 (4), 309 (5), 315 (2), 325, 333 (2), 347, 353, 361, 369 (2), 375 (2), 379, 385 (2), 405, 409, 413, 423, 431, 453, 473, 591.

Christian or given name—Praying that headings "Christian or Given Name" be used on all Government forms, etc., 152.

Citizens Band radio—Praying that—

Legislation recognising Citizens Band radio be introduced, 577.

Wireless Telegraphy Act be amended, etc., 564.

Wireless Telegraphy Act be updated, etc., 498, 591.

Community Health Centres—Praying that Community Health Centre program be continued, etc., 264, 326, 348, 405, 432.

Community Mental Health Program—Praying that Community Mental Health Program be continued in Vic., 264, 385.

Community relations—Praying that Commission of Community Relations be abolished, etc., 123.

Croatians—Praying that discrimination against people of Croatian origin be remedied, 303 (3), 310, 315 (2).

Cyclists—Praying that government make more provision for cyclists, 298.

Czechoslovakia—Praying that House voice . . . disapproval of arrest and detention of certain Czech citizens, 595, 607.

Dairy industry—Praying that—

Assistance package for dairy industry . . . be accepted, 262 (2).

Immediate steps be taken to support dairy farmers, etc., 214, 231, 264.

East Timor—Praying that—

Government—

Demand a ceasefire in East Timor, withdrawal of Indonesian troops, etc., 23, 47 (3), 57 (2), 77 (2), 105.

Ensure that United Nations resolutions relating to East Timor, are carried out, cease military aid to Indonesia . . . not recognise the Indonesian annexation, etc., 454

Recognise Democratic Republic of East Timor . . . hold a public inquiry into deaths of Australian journalists, etc., 89 (3), 93 (2).

Withdraw all aid from . . . Indonesia . . . recognise Democratic Republic of East Timor, grant transmitting licence to supporters of Democratic Republic of East Timor, etc., 123.

Radio . . . seized by Australian Government be returned, 93, 115.

Education—Praying—

For continuing financial support from Commonwealth Government for education, 162, 165.

That—

Additional funds be made available for improvement of educational facilities, etc., 286.

Assistance given to education of children living in isolated districts be reviewed, 143.

Education expenditure be increased and . . . tertiary allowances be raised and indexed quarterly, 386.

Petitions—*continued*Presented—*continued*Education—Praying—*continued*That—*continued*

Education programs be protected, 198.

Federal funds for education be continued, etc., 162.

Financial assistance be given for . . . pre-school facilities in Newham and Woodend Shires, Vic., 375.

Financial assistance be offered to Catholic schools . . . with . . . of students of migrant background, 484, 498, 508.

Further entry . . . of teachers from overseas be restricted 292.

Government increase "B Benefits" allowance to children living in isolated districts, 29.

Government not interfere with existing arrangements for . . . sessional pre-schools, 316.

Government primary school be provided in Fraser, A.C.T., 563, 577.

Grants to under-privileged schools in Sydney inner-city area be retained, 158, 214, 231 (3), 237 (2), 246, 262 (2), 291 (6).

Immigration of teachers recruited outside Australia be prevented, 198, 205, 214, 370, 431.

Indexed value of education spending be maintained and that other action be taken . . . with certain educational assistance schemes, 391.

Indexed value of education spending be maintained, etc., 261 (14), 272, 286, 291 (4), 297 (2), 303 (2), 309 (2), 316, 413, 498.

Indexed value of education spending be maintained . . . tuition be without fees, etc., 286.

No measures be taken to interfere with Schools Commission, 157 (5), 161 (3), 166, 181, 238.

Number of Commonwealth post-graduate awards be not reduced, etc., 263.

Recommendations of Karmel Committee on post-secondary education in Tasmania be not implemented, 607.

Schools Commission be retained, 197.

Standard and availability of pre-school education in Canberra be improved, etc., 483 (2).

States Grants (Schools) legislation recommended by Schools Commission be passed, etc., 453 (2), 473, 483, 527, 553.

Tax exemption for teachers recruited outside Australia . . . be cancelled, 201, 205, 213 (2), 441.

Tertiary allowances be increased, etc., 353.

Tertiary Education . . . allowance be raised, etc., 182, 189, 219, 237, 431.

Tertiary Education Assistance Scheme payments be increased, etc., 264.

Tertiary fees for overseas students be not introduced, concept of free education upheld, etc., 262 (2), 285 (3), 376.

Egg producing hens—Praying that a more realistic quota be set for number of egg producing hens in Canberra, 413.

Family Law—Praying that—

Family Law Act be amended, 262 (2), 441, 454.

There be no sex discrimination in family law and rights of children be upheld, 449.

Family Planning Associations—Praying that financial assistance to Family Planning Associations . . . be maintained, 272.

Farm produce—Praying that Market Planning Commission be appointed to regulate . . . farm produce, etc., 262.

F.M. radio station—Praying that licence be granted for educational F.M. radio station to serve University of Melbourne and Melbourne State College, etc., 190, 238.

Foothills of Mount Ainslie and Mount Majura—Praying that value of foothills of Mount Ainslie and Mount Majura be recognised, etc., 545.

Foreign aid—Praying that—

At least 0.55% of GNP be provided in the next Budget for aid to poor countries, 162, 176, 182, 198.

Australia's foreign aid budget be expanded, 11, 77.

Decision to reduce Australia's bilateral aid projects and training programs by \$4.25m . . . be reversed, etc., 105.

Fraser Island—Praying that—

Export of mineral sands be prohibited, etc., 11, 23, 47 (3), 85, 89, 101, 137, 162, 166, 176, 181, 189, 198, 201, 310, 320, 325, 432.

Petitions—*continued*Presented—*continued*Fraser Island—Praying that—*continued*

Prime Minister investigate impact of Government's decisions, etc., 508, 527, 540.

Gold production—Praying that decision to implement recommendations of I.A.C. report be reversed, etc., 263.

Government houses—Praying that rent on new government houses in Canberra be reduced, 190.

Governor-General—Praying that—

House call on Sir John Kerr to resign as Governor-General, 315, 362, 392, 413, 441, 465, 473, 477 (4), 497 (2), 508, 539 (2), 545 (2), 553 (3), 564, 577.

Referendum be held on abolition of position of Governor-General, 214.

Health coverage scheme—Praying that optional scheme of health coverage be supported, 271, 353, 370.

Health Insurance Act—Praying that Health Insurance Act not be amended, 57, 85, 152, 162, 182, 286.

Health Insurance Commission—Praying that Health Insurance Commission be empowered to offer all forms of hospital insurance cover, 245.

Home mortgage interest tax deduction scheme—Praying that decision to curtail home mortgage interest tax deduction scheme be reconsidered, etc., 157, 176, 202, 220, 231, 246, 262 (5), 286, 297 (2), 304, 379, 386, 399, 406, 409, 413, 423, 449, 539, 591.

Home ownership—Praying that no further measures be taken which will make home ownership unattractive, etc., 10 (2), 19.

Hungarian language program—Praying that standard of Hungarian language radio program . . . on . . . 2 EA be raised, etc., 563.

Hungary—Praying that Australian representative in United Nations . . . raise subject of Soviet interference, etc., 507.

Immigration—Praying that Australian Immigration staff in Damascus be doubled . . . and refugee provisions of . . . immigration policy be applied, 129.

Income Equalisation Deposit Scheme—Praying that income equalisation deposit scheme be restricted to . . . primary producers, 370, 406.

Institutions for aged—Praying that grants to institutions for aged be restored, 304, 347, 376, 413.

Institutions for sick aged—Praying that grants to institutions for sick aged, such as Lauriston Centre, be restored, 263.

Kakadu National Park, N.T.—Praying that House instruct Standing Committee on Environment to examine proposed boundaries, etc., 143, 238.

Kangaroo Island, S.A.—Praying that subsidy be provided for . . . units for aged on Kangaroo Island, 238.

Kangaroos and wildlife—Praying that House maintain ban on export of kangaroo products, encourage States to have government fauna officers carry out any necessary culling of wildlife, etc., 23.

Lawley House—Praying that—

Embargo on entry of public servants to Lawley House be lifted and hostel remain open, 190.

Proposed new tariff at Lawley House not be applied, 105.

Law of God—Praying that law of God be applied in all legislative actions, 507.

Laxative drugs—Praying that laxative drugs be reintroduced to free list of pharmaceutical benefits for pensioners, 190.

Leichhardt Women's Community Health Centre—Praying for funds for Leichhardt Women's Community Health Centre, 292.

Libraries—Praying that recommendations of Committee of Inquiry into Public Libraries be implemented, 577 (3).

Library services—Praying that program of funding library services be instituted within western suburbs of Adelaide, 109.

Media—Praying that . . . steps be taken to upgrade the standard of material propagated, etc., 431.

Medibank—Praying that Medibank be—

Made truly universal, etc., 263, 309.

Maintained, 261 (6), 272, 285 (3), 291 (6), 297 (4), 303 (2), 309 (4), 315, 319 (6), 325 (3), 333, 347 (2), 353 (4), 361 (2), 369 (4), 385 (2), 405, 477 (2).

Not changed, etc., 361.

Strengthened, etc., 263, 286, 291 (2), 298, 303 (2), 310, 315, 320, 325, 333, 347 (2), 353 (4), 361, 369 (2), 376, 379, 385 (2), 405.

Petitions—*continued*Presented—*continued*

Medical insurance—Praying that medical insurance be optional, 304.

Metric conversion—Praying that—

Imperial system of weights and measures be restored, 353 (2), 376, 385, 405, 431, 478, 527, 539, 553, 563, 615.

Metric Conversion Act be repealed, etc., 10, 23 (3), 29, 33 (2), 39 (2), 43, 51 (2), 57 (3), 73 (2), 77, 85 (2), 89, 93, 101 (2), 123, 143, 219, 231, 238, 245, 262 (5), 271, 286 (2), 291, 297, 303 (3), 315 (3), 319 (2), 325 (2), 334, 380, 385, 399, 423 (2).

Milk substitutes—Praying that milk substitutes for children up to 6 years of age be restored to the schedule of Pharmaceutical Benefits, 57, 85 (3), 105, 123 (5), 129 (2), 138, 143 (2), 151 (3), 157 (3), 161 (10), 165 (2), 175 (4), 182, 189 (2), 197 (4), 202, 219 (2), 237 (10), 245 (2), 262 (4), 272, 298, 315, 361 (2), 370, 409, 539.

Molonglo Arterial—Western Distributor—Praying that distributor be deferred until—

Project has been further investigated, etc., 89 (2), 105.

Public inquiry . . . has been conducted, 577 (2), 607.

Mossfiel Primary School, Werribee, Vic.—Praying that funds be provided to Victorian Government for construction of a second wing of classrooms at Mossfiel Primary School, Werribee, Vic. 57.

Mount Larcom, Qld—Praying that mining lease applications by Darra Explorations Pty Ltd be rejected in respect of East End and Bracewell areas, 23.

National day of prayer—Praying that a Sunday be designated . . . as a national day of prayer, etc., 473, 478, 483, 498, 508, 535.

National Employment and Training System—Praying that—

Changes to NEAT system be reconsidered and allowances re-instituted at previous rates, etc., 157 (2).

Conditions applying to NEAT system trainees approved prior to 1 March 1976 remain, etc., 175 (2).

Conditions applying to NEAT system trainees approved prior to 1 April 1976 remain, etc., 137.

NEAT students be allowed to earn additional income, etc., 151, 157, 162.

Payments under NEAT system be readjusted, etc., 85, 101, 115, 129.

Reductions in payments to NEAT system trainees be reconsidered, 143.

National Library—Praying that Australian National Library be accessible to readers from 9.30 a.m. to 10.00 p.m. daily, 162, 166, 176, 231, 245.

Nazor, Mr Marko—Praying that Parliament urge Yugoslavia to free Mr Marko Nazor, etc., 507.

Newcastle State Dockyard—Praying that Government place immediate orders with Newcastle State Dockyard, etc., 202, 220, 231, 264, 272, 286, 292, 298, 304, 310, 316, 320, 326, 334, 348, 354, 362, 370, 376, 379, 386, 392, 399, 406, 409, 413, 424, 431, 441, 449, 454, 465, 473, 478, 483, 553.

Newsmen—Praying that activities of certain newsmen in connection with incident at Kelvin Grove College of Advanced Education . . . be investigated, etc., 263.

Nhulunbuy, N.T.—Praying that land rights of citizens of Nhulunbuy, N.T. be protected, etc., 33.

Nuclear weapons—Praying that nuclear weapons be neither produced, acquired, etc., 353.

Nursing homes—Praying that—

Financial assistance to chronically ill and handicapped in private nursing homes be increased, 441.

Subsidies for nursing home patients be increased, 263, 286, 304, 315.

Subsidies for pensioner care be raised and . . . costs be covered by Medibank, 409.

Official records of House—Praying that House grant leave to—

Danny Sankey . . . to issue and serve subpoenas for production of official records of proceedings of House on 9 July 1975, etc., 33.

Petitioner . . . to adduce into evidence . . . in order to prove . . . what was said in House on 9 July 1975, etc., 563.

Omega stations—Praying that any proposal to build an Omega station on Australian soil be rejected, 23, 77 (2), 85, 93, 137, 166, 286.

Overseas development assistance—Praying that—

Decision to cut overseas development assistance be reversed and . . . overseas aid be increased to at least 0.55% of GNP, 263.

Government reverse decision to cut 1975–76 overseas development assistance and reaffirm Australia's commitment, etc., 264.

Petitions—*continued*Presented—*continued*Overseas development assistance—Praying that—*continued*

Government reverse decision to cut 1975–76 overseas development assistance . . . establish independent statutory authority, etc., 57, 77, 93, 101 (2), 105 (5), 109 (4), 115 (5), 123 (6), 129 (2), 137 (15), 143 (6), 151 (6), 157 (4), 161 (10), 165 (2), 175 (3), 181 (6), 189 (3), 197 (3), 205 (2), 213 (2), 232, 237 (3), 245, 261 (6), 271 (2), 286, 304, 309, 333.

Government reverse decision to cut 1975–76 overseas development assistance . . . send some of our more productive cows to Indian sub-continent, 206, 238, 245, 262 (4), 285, 320, 391.

Level of overseas aid not be decreased, etc., 176.

Overseas aid be increased to at least 0.55% of GNP, 264.

Pensions—Praying that—

Increases in Consumer Price Index be applied to age and invalid pensions, etc., 577, 591, 603, 607 (4), 615 (4).

Increase in pension payments be paid retrospective to first week in April, etc., 190.

Means test on all aged pensions be abolished, etc., 201, 220, 231, 246, 261 (9), 272, 285 (2), 291 (2), 297, 304, 320, 424, 449 (2), 453 (3), 473 (2), 477 (2), 507, 563.

Pensions for single pensioners be continued for 12 weeks after death, etc., 465.

Superannuation pensions be tax free, 595.

Petrol and air subsidies—Praying that petrol—

Air subsidies for country people be restored, 354.

Price equalisation scheme be restored immediately, 409, 453 (2), 473, 535, 539, 554.

Polish National Council—Praying that resolution adopted at public meeting on 27 March . . . be brought to attention of . . . Parliament, etc., 124.

Polish People's Republic—Praying that activities of diplomatic and consular posts of Polish People's Republic be curtailed, etc., 93.

Postal charges—Praying that increases in postal charges be diminished or cancelled and special rates be provided for Category A magazines, 10, 29.

Post Offices—Praying that—

Banyena Post Office, Vic. be not closed, 39.

Existing Post Office at Sunnybank, Qld, continue, etc., 553.

Radio licence fees—Praying that licence fees for 27 MHz radio receivers be reduced, 498.

Radio station—Praying that licence be granted to 2RDJ FM Community Radio, etc., 271 (2), 285, 291, 297, 303, 309, 315, 320, 325, 375.

Radio systems—Praying that present radio system used by (Darwin) Electrical Supply Department be replaced, 603.

Rais, Mr Hishamuddin—Praying that political asylum be granted to Mr Hishamuddin Rais, 603, 615.

Refugees—Praying that new intake of Indo-Chinese refugees be expedited etc., 577.

Reid, Ms E.—Praying that nomination of Ms E. Reid to U.N. Secretariat . . . be supported, 564, 577 (2), 591.

Religious programs—Praying that no further measures be taken to reduce time for religious programs on radio and television, 10 (2).

Roads—Praying that—

Government finance totally national highways etc., 607 (2), 615.

Recommendations of Australian Council of Local Government Associations . . . be adopted, etc. 576 (7), 591 (3), 595 (4), 603 (3), 607 (10), 615 (6).

Recommendations of Commonwealth Bureau of Roads . . . be adopted, 577 (4), 591 (2), 595 (2), 603 (2), 607 (4), 615 (3).

Salemi, Mr Ignazio—Praying that Mr Ignazio Salemi be permitted to remain in Australia, 263, 297 (6), 303, 315, 320, 333, 347, 353, 361, 370, 375 (2), 379, 385, 399, 406, 607.

Sarkar, P. R.—Praying that House protest to Government of India regarding treatment of Mr P. R. Sarkar, etc., 238.

Shipbuilding industry—Praying that Government place immediate orders with Australian shipbuilding industry, 354, 361, 370, 375, 477.

Shoe manufacturing industry—Praying that a viable shoe manufacturing industry be retained, 449.

Social security payments—Praying that social security payments be adjusted instantly and automatically, etc., 190, 197 (2), 202, 205, 214, 219 (5), 231 (2), 237 (3), 246, 261 (26), 271 (2), 285 (9), 291 (2), 297 (3), 303 (5), 309 (3), 315, 319 (4), 376, 379, 405, 409, 423, 577.

Petitions—*continued*Presented—*continued*

Solar energy—Praying that expenditure on solar energy research be increased to . . . amount expended on atomic energy research, 453.

South Africa—Praying that—

Government calls upon South Africa to eliminate racial discrimination and that it withdraw Australian Trade Commissioners from South Africa, 272, 286, 292, 304, 310, 399, 409, 413, 423, 431, 441 (2), 449, 454, 465, 473, 477, 483, 545, 563.

Government take all steps within its power to have policy of apartheid abolished in South Africa, etc., 263.

Total economic boycott of South Africa be implemented, etc., 392, 400.

Southerden Lodge, Grange, Qld—Praying that approval be given for . . . further construction . . . at Southerden Lodge, Grange, Qld, 304.

Spectacle frame industry—Praying that Industries Assistance Commission report on spectacle frame industry be not adopted, 197.

Superphosphate bounty—Praying that House protest about lack of retrospectivity of superphosphate bounty as re-introduced, etc., 263.

Symphony orchestras—Praying that—

Continuation and growth of symphony orchestras throughout Australia be ensured, 453, 477 (2), 497 (4), 507 (15), 527 (10), 535 (6), 539 (7), 545 (5), 553 (5), 563 (6), 576 (16), 591 (5), 595 (4), 603 (3), 607 (3), 615 (3).

Funds be provided for . . . Hunter Symphony Orchestra, 348, 379, 413, 423 (2), 431 (2), 441 (2), 449 (2), 453 (2), 465 (2), 473 (2), 477 (2), 483 (2), 497 (2), 508, 527, 535, 540, 546, 553, 564.

Government support for . . . symphony orchestras . . . in particular Tasmanian Symphony Orchestra, be maintained, 449, 483.

Queensland Symphony Orchestra be continued, 473, 536.

Taxation—Praying that—

Allowance for education expenses as taxation deductions be increased to \$750, 264.

Fairer share of income tax paid . . . by N.S.W. be returned to it, 205.

Government remove or substantially increase \$300 limit on income tax deductibility on personal residential land and water rates, 29, 33, 39, 43, 47, 51, 57, 73, 77, 85, 89, 93, 101, 105, 109, 115, 123, 129, 137, 143, 151, 157, 162, 165, 176, 181, 189, 198, 201, 205, 214, 220, 231, 238, 245, 263, 272, 286, 292, 297, 304, 310, 315, 325, 333, 347, 353, 361, 370, 376, 379, 385, 391, 399, 405.

Powers to vary income tax be not given to State Governments, 33, 77.

Powers to vary income tax be not given to State Governments and that a system of double taxation be not imposed on incomes, 57.

Present system of uniform personal taxation be retained, 19.

System of double income tax on personal incomes be not re-introduced, 11, 19, 24, 29, 33, 39, 47, 51, 57, 73, 77 (2), 85, 89, 93, 101, 137 (2), 143 (4), 151 (3), 157 (3), 161 (2), 166, 176, 182, 198, 202, 205, 214, 220, 231, 238, 264, 292.

Taxes, fees and charges—Praying that introduction of television and radio licence fees, imposition of a tax levy for Medibank and higher charges for drugs dispensed under Pharmaceutical Benefits Scheme be prevented, 19, 23 (2), 29, 33, 39, 43, 47, 51, 57, 73, 93, 158, 162, 166, 176, 198, 220, 264, 286, 379, 406, 423.

Telephone facilities—Praying that—

Automatic telephone service be introduced to Eyre Peninsula area, S.A., 577.

Night . . . telephone facilities be provided for Popanyinning, W.A., 545.

Night telephone facilities be provided to subscribers in Shire of Quairading, W.A., 237.

Public telephone be installed . . . at Coombah, N.S.W. 497, 507, 539.

Public telephones be provided in Minto Housing Commission Estate, N.S.W., 595.

Relief be given to country telephone subscribers, 198.

Television—Praying that—

An organization concerned with better quality television for Australian children, etc., 577, 603 (2), 607, 615.

Australian Broadcasting Control Board be required to provide electorate of Kennedy with a television service, etc., 29, 406.

Facilities necessary for reasonable reception be provided in Le Hunte district, S.A., 19.

Program "Bellbird" be returned to previous time slot, etc., 263.

Petitions—*continued*Presented—*continued*Television—Praying that—*continued*

Services be provided for Eyre Peninsula area, S.A., 577, 607.

Television reception in shires of Dandaragan and Coorow, W.A., be improved, 47.

Television services be introduced to Laverton, W.A., 399.

Town of Pannawonica, W.A., be provided with a television service, 39.

Thalidomide Foundation—Praying that . . . undertaking on taxation of moneys due to Thalidomide Foundation Ltd be honoured, 325 (3), 333 (2), 347 (4), 354, 361, 370 (2), 376, 379 (2), 386, 399, 405 (3), 409 (2), 413.

Trade unions—Praying that right of all trade union members to participate in ballots be guaranteed—
And voting in union elections be made compulsory, 157.

And re-introduction of collegiate system . . . be resisted, 143 (7), 151 (6), 157 (3), 161 (7), 165 (2), 176, 189, 198, 213, 219.

Tropical fish—Praying that no further bans be placed on the importation of tropical fish, 361.

UNCTAD—Praying that Australian delegations to . . . UNCTAD . . . support principle of integrated program of commodities, etc., 165 (2), 175, 181 (2), 197 (2), 201, 213, 220, 286.

Unemployment benefits—Praying that—

Public inquiry be instituted into payment of unemployment benefits, 271.

Restrictions on . . . relief for genuinely unemployed be removed and . . . opportunities created . . . in Bunbury area, W.A., 607.

Uranium—Praying that—

Australia take no part in mining, processing, . . . of uranium, etc., 539.

Further mining and export of uranium . . . be banned and Australian Atomic Energy Commission be transformed, etc., 197 (2), 201 (4), 214, 219, 238, 263, 297, 303, 310, 325, 347 (2), 361, 507.

Government cease mining and export of uranium until safe disposal methods have been guaranteed, etc., 453 (7), 465, 478, 483 (4), 497 (7), 507 (3), 527, 535, 540, 545, 553 (2), 563.

Government reverse its decision to allow the export of uranium, 29.

Mining and export of uranium be delayed, etc., 553.

Mining of uranium in Australia be restricted to that needed for physical and bio-medical research, etc., 219, 264, 304.

Mining of uranium in Australia be restricted to that needed for . . . research, etc., 137, 423.

Referendum be held on question of mining . . . uranium, 507.

U.S.S.R.—Praying that Government call upon U.S.S.R. to . . . recognise rights of Jews, etc., 263, 424.

Whaling—Praying that—

All . . . whaling licences be immediately revoked, etc., 213 (2), 237, 263.

House support a moratorium on whaling, etc., 23, 213, 262 (3), 375.

It (be) an offence to kill a whale, 291.

Whales be protected by law, 375.

Whaling by Australia be banned, etc., 271.

10 year moratorium on whaling be implemented, etc., 285.

Whyalla—Adelaide passenger train service—Praying that funds be provided for upgrading and retention of, etc., 152.

Whyalla, S.A.—Praying that threatened closure of shipbuilding industry in Whyalla be alleviated, etc., 130.

World Food Conference—Praying that Government re-affirm commitments made . . . at World Food Conference, 310.

Woodchip industry—Praying that all current woodchip export licences be cancelled, etc., 23, 176, 189, 198, 201, 205, 214, 220, 231, 238, 245, 263, 272.

Petrol and air subsidies. *See* "Petitions".

Pettifer, Mr J. A.—Appointed Clerk of the House, 572. *And see* "Clerk of the House".

Points of order. *See* "Rulings, etc".

Polish—

National Council. *See* "Petitions".

People—Freedoms. *See* "Public importance—Discussions of matters of".

People's Republic. *See* "Petitions".

- Population policy. *See* "Ministerial statements" and "Motions—To take note of papers".
- Post Offices. *See* "Petitions".
- Postal charges. *See* "Petitions".
- Postponement of business, notices or orders of the day. *See* "Business".
- Press Gallery. *See* "Speaker—Statements".
- Prime Minister's election mandate. *See* "Public importance—Discussion of matters of".
- Principal Parliamentary Reporter. *See* "Officers of the House".
- Privilege—
- Matter raised by—
 - Mr Bowen, 247. Speaker declared he could not accept grounds, etc., 247.
 - Mr Cohen, 621–2. Matter not proceeded with, 622.
 - Mr Fry, 29. Speaker declared no *prima facie* case existed, etc., 33.
 - Mr James, 123. Speaker declared no *prima facie* case existed, etc., 129.
 - Mr Neil, 179. Speaker declared no *prima facie* case had been made out, 179.
- Privileges Committee. *See* "Committees".
- Proclamation—30th Parliament—1st Session—Convening, 1.
- Public Accounts Committee. *See* "Committees", "Standing Orders—Suspension of" and "Statements".
- Public importance—Discussion of matters of—
- Paper presented during, 316.
 - Proposed, but not discussed, 363, 388, 393, 554–5.
 - Two or more Members submit matters on same day—Speaker determines priority in accordance with standing order 107; 106, 116, 177, 265, 273, 320, 327, 388, 425, 432, 450.
- Aboriginal—
- Health (*Mr Beazley*)—Discussion concluded, 432.
 - People—Government's policies (*Mr L. R. Johnson*)—Discussion concluded, 320.
- Albury-Wodonga development (*Mr Uren*)—Discussion concluded, 354.
- Amnesty for illegal immigrants (*Mr Innes*)—Discussion concluded, 30.
- Australian—
- Broadcasting Commission and Ethnic Radio (*Mr Whitlam*)—Discussion concluded, 86.
 - Economy (*Mr Hurford*)—Discussion concluded, 40.
 - Legal Aid Office (*Mr Bowen*)—Discussion concluded, 474.
- Australia's trading and political relationships and energy reserves (*Mr Keating*)—Discussion concluded, 106.
- Beef producers (*Mr Katter*)—Discussion concluded, 616.
- Broadcasting—Political control (*Mr E. G. Whitlam*)—Discussion concluded, 454–5.
- Care for aged (*Dr Cass*)—Discussion concluded, 425.
- Commonwealth Police (*Mr E. G. Whitlam*)—Discussion concluded, 52–3.
- Concorde aircraft—Environment protection (*Mr Uren*)—Discussion concluded, 232.
- Cost of living (*Mr Hurford*)—Discussion concluded, 604.
- Decentralization (*Mr Uren*)—Discussion concluded, 163.
- Double income tax (*Mr E. G. Whitlam*)—Discussion concluded, 144.
- Early childhood services (*Mr Bowen*)—Discussion concluded, 48.
- East Timor (*Mr Uren*)—Discussion concluded, 158–9.
- Economic—
- Policies (*Mr Hurford*)—Discussion concluded, 546.
 - Recovery (*Mr Hurford*)—Discussion concluded, 406.
- Employment—
- For school leavers (*Mr Willis*)—Discussion concluded, 540.
 - For young people (*Mr Willis*)—Discussion interrupted; discussion terminated by motion to call on business of day, 305.
 - Of young people (*Mr Willis*)—Discussion concluded, 376.
- Government's economic management (*Mr Hurford*)—Discussion concluded, 450.
- Growth centres (*Mr Scholes*)—Discussion concluded, 74.
- Health insurance arrangements—Economic consequences (*Mr Hayden*)—Discussion concluded, 509.
- Housing and construction industry (*Mr Uren*)—Discussion concluded, 116.

- Public Importance—Discussion of matters of—*continued*
- Incomes and prices regulation (*Mr Young*)—
 Discussion terminated by motion to call on business of day, 363.
 Discussion concluded, 372.
- Lebanese people—Australia's obligations (*Mr Innes*)—Discussion concluded, 400.
- Manufacturing Industries (*Mr Young*)—Discussion concluded, 592.
- Medibank—
 (*Dr Cass*)—Discussion concluded, 25.
 (*Mr E. G. Whitlam*)—Discussion interrupted; discussion terminated by motion to call on business of day, 177–8.
 (*Mr E. G. Whitlam*)—Discussion concluded, 265.
- Natural resources marketing (*Mr Keating*)—Discussion concluded, 310–11.
- NEAT Scheme (*Mr Willis*)—Discussion concluded, 80.
- Polish people—Freedoms (*Mr Wentworth*)—Discussion terminated by motion to call on business of day, 124.
- Prime Minister's election mandate (*Mr E. G. Whitlam*)—Discussion interrupted; discussion terminated by motion to call on business of day, 316–7.
- Regional centres (*Mr Scholes*)—Discussion concluded, 478.
- Shipbuilding industry—
 (*Mr Young*)—Discussion concluded, 292.
 (*Mr Young*)—Discussion concluded, 410.
- Sporting contacts with South Africa (*Mr E. G. Whitlam*)—Discussion concluded, 348.
- Standards of living (*Mr E. G. Whitlam*)—
 Discussion terminated by motion to call on business of day, 554–5.
 Discussion concluded, 567.
- Statements inciting mass action (*Mr Hodgman*)—Discussion concluded, 184.
- Sydney Morning Herald* Strike (*Mr Wentworth*)—Discussion concluded, 443.
- Trade unions—
 Disciplinary action (*Mr Falconer*)—Discussion concluded, 287.
 Government's attitude (*Mr Innes*)—Discussion concluded, 536.
- Trade with United States (*Mr Keating*)—Discussion terminated by motion to call on business of day, 388, 393.
- Uganda—Actions of Government (*Mr Chipp*)—Discussion concluded, 273.
- Unemployment—
 And building industry in N.S.W. (*Mr Cohen*)—Discussion concluded, 138.
 Crisis (*Mr Willis*)—Discussion concluded, 327.
 Record high level (*Mr Willis*)—Discussion concluded, 608.
- Wage indexation (*Mr Willis*)—Discussion concluded, 21.
And see "Standing orders—Suspension of".
- Public Works Committee. *See* "Committees".
- Publications Committee. *See* "Committees".

Q

- Quarantine station. *See* "Ministerial statements" and "Statements".
- Questions without notice—
 Distinguished visitors announced during, 310, 432, 484.
 Member named during, 58.
 Presentation of paper during, 58, 106, 130, 286, 298, 376, 392 (2), 478, 508, 564.
And see each day's proceedings

R

- Radio—
 Licence fees. *See* "Petitions".
 Stations. *See* "Petitions".
 Systems. *See* "Petitions".
- Rais, Mr Hishamuddin. *See* "Petitions".

- Ranger Uranium Environmental Inquiry—First report. *See* “Motions—*To take note of papers*”.
- Refugees. *See* “Petitions”.
- Regional centres. *See* “Public importance—Discussion of matters of”.
- Religious programs. *See* “Petitions”.
- Remuneration tribunal. *See* “Ministerial statements” and “Motions—*To take note of papers*”.
- Repatriation system. *See* “Ministerial statements” and “Motions—*To take note of papers*”.
- Riddle, Mr S. G.—Principal Attendant—Retirement of, 173–4.
- River Murray Working Paper. *See* “Ministerial statements” and “Statements”.
- Road Safety. *See* “Committees”.
- Roads. *See* “Petitions”.
- Robinson, Mr I. L.—Appointed Deputy Chairman of Committees, 19.
- Royal—
- Commission of Australian Government Administration—Recommendations. *See* “Ministerial statements”.
 - Visit. *See* “Ministerial statements”.
 - Visit and The Queen’s silver jubilee. *See* “Ministerial statements”.
- Ruddock, Mr P. M.—Elected to Australian National University Council, 90, 273.
- Rulings, etc.—
- Anticipation—
 - That remarks were out of order as they anticipated discussion of subject on Notice Paper (*Deputy Speaker—Mr Giles*), 152.
 - Dissent moved (*Mr Scholes*); debated and negatived, 152–3.
 - Question before House—
 - That closure was question before House (*Acting Speaker—Mr Lucock*), 340.
 - Dissent moved (*Mr Bryant*); negatived, 341.
 - And see* “Privilege”.
- Rural industries—Hardship. *See* “Motions—*General business*”.

S

- Salemi, Mr Ignazio. *See* “Petitions”.
- Sales Tax Bills. *See* “Standing Orders—Suspension of”.
- Sankey, Mr Danny. *See* “Motions—*Principal—Leave*” and “Petitions—Official records of House”.
- Sarkar, Mr P. R. *See* “Petitions”.
- Seng, Dr Yeoh Ghim, Speaker of the Parliament of Singapore. *See* “Distinguished visitors”.
- Select Committees. *See* “Committees”.
- Senate—Amendments and *requests* to Bills. *See* “Bills” and “Messages—From the Senate”.
- Sessional order. *See* “Business—Adjournment”.
- Shipbuilding industry. *See* “Petitions” and “Public importance—Discussion of matters of”.
- Shoe manufacturing industry. *See* “Petitions”.
- Sinclair, Mr I. McC.—
- Appointed Deputy Leader of National Country Party of Australia, 9.
 - Appointed Leader of the House, 8.
- Sittings—
- Days and hours of. *See* “Business”.
 - Suspension of. *See* “Business”.
- Snedden, Mr B. M.—Elected Speaker, 6–7.
- And see* “Speaker”.
- Social security payments. *See* “Petitions”.
- Solar energy. *See* “Petitions”.
- South Africa. *See* “Petitions”.
- Southerden Lodge, Grange, Qld. *See* “Petitions”.

Speaker (Rt Hon. B. M. Snedden)—

Absence of, 303.

Address in Reply. *See* "Address".

Commission to administer oath or affirmation to Members, 7.

Election of, 6-7.

Member named by, 58, 484.

Presentation to Governor-General, 7.

Presents papers, 20, 77-8, 279, 484, 540, 591.

Refers to retirement of Clerk of House, 565.

Reports Governor-General's Opening Speech, 9.

Rulings by. *See* "Rulings".

Statements—

Hansard—Price reduction, 604.

Newspaper article, 621, 622.

Press Gallery—Withdrawal of accreditation, 77.

Specific Learning Difficulties—Select Committee—Report, 400.

States Grants (Aboriginal Assistance) Bills, 575.

Valedictory, 572.

Warrants nominating Deputy Chairmen of Committees, 19, 39.

Welcomes distinguished visitors, 41, 239, 348, 353, 386, 405 (2), 432, 484, 497, 530.

And see "Deputy Speaker" and "Privilege".

Special adjournment. *See* "Business".

Specific Learning Difficulties. *See* "Committees".

Spectacle frame industry. *See* "Petitions".

Speech—

Extended time for. *See* "Standing orders—Suspension of".

Extensions of time—

Agreed to, 26, 52 (3), 120, 139, 148, 152 (2), 172, 216, 287-8, 298, 299, 305 (2), 463, 581 (2), 596, 609.

Negated, 199.

Member—Leave to—

Continue when debate is resumed, 54, 159, 207, 345, 355, 487, 609, 616.

Present paper during. *See* "Leave" and "Papers".

And see "Governor-General" and "Leave".

Sporting contacts with South Africa. *See* "Public importance—Discussion of matters of".

Standards of living. *See* "Public importance—Discussion of matters of".

Standing Orders—

Committee. *See* "Committees".

No. 18. *See* "Deputy Chairmen of Committees".

No. 91. *See* "Business—Debate".

No. 103. *See* "Suspension of—With concurrence of absolute majority" *under this heading*.

No. 104. *See* "Business—Debate".

No. 106. *See* "Grievance Debate".

No. 107. *See* "Public importance—Discussion of matters of".

No. 109. *See* "Business—Debate".

No. 110. *See* "Motions—Want of confidence".

No. 305. *See* "Members—Named and suspended".

No. 321. *See* "Papers".

Suspension of—

By leave, to enable—

Bills—

To be presented and read a second time, 512.

Business—

General business notice No. 1 being continued until 1 p.m.—Motion (*Mr Howard*)—

Amendment moved (*Mr Hurford*); amendment negated; motion agreed to, 273-4.

General business notices taking precedence of matter of public importance until 12.30 p.m. (*Mr Sinclair*), 442.

Grievance debate continuing until 1 p.m., 152, 466.

Standing Orders—*continued*Suspension of—*continued*By leave, to enable—*continued**Matter of public importance—*

Matter of public importance being . . . discussed at later hour, 565, 616.

Member—

Leader of Opposition moving forthwith motion of censure of Government, 182.

Leader of Opposition moving motion of want of confidence in Government, 386.

Speech—

Members to speak for specified period of time, 30, 53, 95, 134, 166 (2), 199, 222, 299 (2), 500, 581.

On notice, to enable—

Bills—

To be presented and read a first time together; one motion moved and one question put in regard to, respectively, second readings, committee's report stage, and third readings together; and consideration in one committee of whole, 26, 191, 433 (and messages from Governor-General recommending appropriations for certain Bills being announced together).

Without notice and with concurrence of absolute majority, to enable—

*Business—General—*To be continued; amendment moved (*Mr Howard*); amendment agreed to; motion, as amended, agreed to, 168-9.

*Motions—*To be moved relating to—

Attorney-General's action in certifying as correct for Governor-General's signature States Grants (Aboriginal Assistance) Bill 1976, etc., 576.

Suspension of standing order 103, 610-11.

*Speech—*Member to speak without interruption for period not exceeding 15 minutes, 172.

Without notice (and negatived), to enable—

*Debate—*On Corporations and Securities Industry Bill 1976 being resumed immediately, etc., 274.

*Motions—*To be moved relating to—

Attorney-General and Prime Minister, 52.

Condemnation of Government for action on Prices Justification Tribunal, etc., 342.

Condemning action of Premier of Queensland, etc., 78-9.

Government's trade with United States, 393.

Notice for next sitting being moved forthwith, 578.

Shipbuilding industry, etc., 354-5.

Want of confidence in Government, etc., 498.

Speech—

Member to speak, 145-8, 336, 339.

Member and Minister to speak on Prices Justification Tribunal, 344.

Minister to make statement—Withdrawn, by leave, 572.

Statements—

Leave to make not granted, 211, 247, 366, 450, 542.

By leave—

Aboriginal—

Affairs—Council for—Disbandment (*Mr L. R. Johnson*), 542.

Affairs—Funding of Programs (*Mr L. R. Johnson, Mr Bryant, Mr Wentworth*), 371.

Affairs—Standing Committee—Reports—

Aboriginal health (unfinished inquiry) (*Mr Ruddock*), 617.

Alcohol problems of Aboriginals—Interim report on Northern Territory aspects (*Mr Ruddock, Mr L. R. Johnson, Mr Wentworth, Mr McLean, Mr Wallis, Mr Bryant, Mr Drummond*), 380.

Land Rights (Northern Territory) Bill 1976—Proposed Government amendments (*Mr Viner*), 479.

Australian—

Capital Territory—Joint Committee—Reports—

Canberra city wastes (*Mr Fry, Mr Haslem*), 554.

Variations of plan of lay-out of City of Canberra and its environs—62nd series (*Mr Fry*), 454.

National Gallery—Appointments (*Mr E. G. Whitlam*), 608.

Parliamentary Delegation—Report of visit to Indonesia, Singapore and Malaysia, June-July, 1976 (*Mr Viner*), 502.

Statements—*continued*By leave—*continued*

- Brisbane Airport—Report (*Mr K. M. Cairns*), 124.
 Broadcasting (*Dr Cass*), 446.
 Commissioner for Community Relations—First Annual Report (*Mr Innes*), 565.
 Commonwealth—
 Parliamentary Association—
 Report of Australian Delegation to 22nd C.P.A. Conference (*Mr James*), 546.
 Report of 3rd Australasian Parliamentary Seminar (*Mr Lucock, Dr Jenkins*), 567.
 Scientific and Industrial Research Organization—Committee of inquiry (*Dr Cass*), 371.
 Correction of answer given earlier relating to distribution of ministerial statement (*Mr Newman, Mr E. G. Whitlam and Mr Bowen*), 474.
 Customs Tariff Proposals—
 Nos. 1 to 6 (1976) (*Mr Young*), 25.
 Nos. 14 to 19 (1976) (*Mr Young, Mr Innes*), 278.
 Darwin—
 Cyclone Tracy Relief Trust Fund—Report, September 1976 (*Mr Scholes*), 604.
 Disaster—Report (*Mr Hayden*), 514.
 Defence—
 Force retirement benefits legislation (*Mr Hayden*), 572.
 Force staff (*Mr Hayden*), 616.
 Departmental and administrative arrangements (*Mr E. G. Whitlam*), 491.
 East Timor—Deaths of Australian newsmen (*Mr Uren*), 232.
 Environment and Conservation—Standing Committee—Reports—
 Land use pressures on areas of scenic amenity (*Mr Hodges, Dr Jenkins*), 170.
 Trafficking in fauna in Australia (*Mr Hodges, Dr Jenkins*), 406.
 Expenditure—Standing Committee—Work of (*Mr Garland*), 287.
 Foreign Affairs and Defence—Joint Committee—
 Reports—
 Dual Nationality (*Dr Klugman*), 400.
 Lebanon crisis (Interim) (*Mr Beazley*), 528, (*Mr Jacobi*), 529.
 Torres Strait Boundary (*Mr Shipton*), 567.
 Proposed action of Committee on petition presented by Mr Wentworth (*Mr Beazley*), 454.
 Government's economic management (*Mr Hurford*), 569.
 Income—
 Tax investment allowance for leased plant (*Mr Hurford*), 112.
 Tax Laws Amendment (Royalties) Bill 1976—Opposition's attitude (*Mr Hurford*), 421.
 Inter-country adoptions (*Mr Bowen*), 326.
 Inter-Parliamentary Union—Reports—
 London Conference (1975) (*Mr Graham*), 74.
 Madrid Conference (1976) (*Mr FitzPatrick, Mr Chipp*), 567.
 Lebanese—
 Immigration to Australia (*Mr Innes*), 113.
 Migration to Australia (*Mr E. G. Whitlam*), 366.
 National Aboriginal Consultative Committee—Role—Report of Committee of Inquiry (*Mr L. R. Johnson*), 450.
 Natural disaster insurance scheme—Discussion paper (*Mr Hurford, Mr Jacobi*), 554.
 Nuclear powered warships—Visits to Australia (*Mr E. G. Whitlam*), 247.
 Opposition's attitude to Income Tax Laws Amendment (Royalties) Bill 1976 (*Mr Hurford*), 421.
 Papua New Guinea—Australia Trade and Commercial Relations Agreement (*Mr Young*), 454.
 Parliamentary Committee System—Joint Committee—
 Final report (*Mr Morris*), 202.
 Special report (*Dr Jenkins*), 119.
 Transcript of public evidence (*Dr Jenkins*), 240.
 Public Accounts Committee—
 Activities (*Mr Connolly*), 567.
 Reports (*Mr Connolly*), 138, 190, 220, 400.

Statements—*continued*By leave—*continued*

- Public Works Committee—Reports (*Mr L. K. Johnson, Mr Kelly*), 90.
 - Quarantine station (*Mr Bowen*), 478.
 - River Murray Working Party—Report (*Mr E. G. Whitlam*), 414.
 - Road Safety—Standing Committee—Report—Passenger motor vehicle safety (*Mr Katter*), 232.
 - Specific Learning Difficulties—Select Committee—Report (*Mr Cadman (2), Mr Innes, Mr McVeigh, Dr Klugman, Mr Shipton*), 400.
 - Student assistance schemes (*Mr Bowen*), 377.
 - Tourism—Select Committee—Report (unfinished inquiry) (*Mr Bonnett*), 608.
 - Trade Practices—
 - Act—Review (*Mr Young*), 111.
 - Amendment Bill 1977—Future progress of Bill (*Mr Howard*), 604.
 - Trading stock valuation adjustments (*Mr Hurford*), 567.
 - Uranium exports—Resumption of debate on motion to take note of paper (*Mr Chipp, Mr Newman*), 468.
 - Valedictory statements (*Mr Fraser, Mr E. G. Whitlam, Mr Sinclair*), 572.
- Statements inciting mass action. *See* "Public importance—Discussion of matters of".
- States Grants (Aboriginal Assistance) Bills. *See* "Messages—From Governor-General (Sir John Kerr) or his Deputies", "Motions—Principal" and "Speaker—Statements".
- Student assistance schemes. *See* "Ministerial statements" and "Statements".
- Superphosphate bounty. *See* "Petitions".
- Suspension of—
 - Members. *See* "Members".
 - Sessional order. *See* "Sessional order".
 - Sittings. *See* "Business".
 - Standing Orders. *See* "Standing Orders".
- Sydney Morning Herald* strike. *See* "Public importance—Discussion of matters of".
- Symphony orchestras. *See* "Petitions".

T

Tariff Proposals—

Customs Tariff Proposals moved—

1976—

- Nos 1 to 6, 25; discharged, 278.
- No. 7, 132; discharged, 596.
- Nos 8 and 9, 154; discharged, 596.
- Nos 10 and 11, 178; discharged, 596.
- No. 12, 212; discharged, 596.
- No. 13, 221; discharged, 596.
- Nos 14 to 19, 278; discharged, 596.
- No. 20, 288; discharged, 596.
- No. 21, 355; discharged, 596.
- No. 22, 388; discharged, 596.
- No. 23, 414.
- Nos 24 and 25, 474.
- No. 26, 531.

1977—

- Nos 1 to 5, 596.

Customs Tariff (Coal Export Duty) Proposals (1976), 255; discharged, 596.

Tariff structure review. *See* "Ministerial statements" and "Motions—To take note of papers".

Tasmanian State Grants Commission. *See* "Ministerial statements" and "Motions—To take note of papers".

Taxation. *See* "Petitions".

Taxes, fees and charges. *See* "Petitions".

Telephones. *See* "Petitions".

Television. *See* "Petitions".

The arts. *See* "Ministerial statements".

Thalidomide Foundation. *See* "Petitions".

Tourism. *See* "Committees".

Trade—

Practices Act—Review. *See* "Ministerial statements" and "Statements".

Practices Amendment Bill. *See* "Bills" and "Statements".

Unions. *See* "Petitions" and "Public importance—Discussion of matters of".

With United States. *See* "Public importance—Discussion of matters of".

Trading stock valuation adjustments. *See* "Ministerial statements" and "Statements".

Tropical fish. *See* "Petitions".

Tun Abdul Razak—Death of—Vote of condolence, 9.

Turkey. *See* "Distinguished visitors".

U

Uganda. *See* "Public importance—Discussion of matters of".

UNCTAD. *See* "Petitions".

Unemployment—

And building industry in N.S.W. *See* "Public importance—Discussion of matters of".

Benefit. *See* "Ministerial statements" and "Motions—To take note of papers".

Benefits. *See* "Petitions".

Crisis. *See* "Public importance—Discussion of matters of".

United—

Kingdom Branch of C.P.A. *See* "Distinguished visitors".

Nations—Conference on Human Settlement (Habitat). *See* "Motions—To take note of papers".

States House of Representatives. *See* "Distinguished visitors".

Uranium exports. *See* "Ministerial statements" and "Motions—To take note of papers".

Uranium. *See* "Petitions".

Uren, Mr T.—Appointed Deputy Leader of Australian Labor Party, 9.

Urgent Bills. *See* "Bills".

Usher of Black Rod—Delivers Message from Governor-General or his Deputies, 2, 7.

U.S.S.R. *See* "Petitions".

V

Valedictory statements. *See* "Speaker (Rt Hon. B. M. Snedden)—Statements" and "Statements".

Victorian Parliament. *See* "Distinguished visitors".

Visiting deputation. *See* "Ministerial statements".

Visitors. *See* "Distinguished visitors".

W

Wage—

Fixing. *See* "Ministerial statements" and "Motions—To take note of papers".

Indexation. *See* "Public importance—Discussion of matters of".

Welfare and health. *See* "Ministerial statements" and "Motions—To take note of papers".

Wentworth, Mr W. C.—Appointed to Council of Australian Institute of Aboriginal Studies, 52.

Whaling. *See* "Petitions".

Wheat growers advance payments. *See* "Ministerial statements".

Whips—

Appointment of—

Australian Labor Party, 9.

Government, 9.

National Country Party of Australia, 9.

Appointment of Acting Opposition Whips, 327.

Whiteside, Mr G. I.—Death of—Vote of condolence, 254.

Whitlam, Mr E. G.—Appointed Leader of Australian Labor Party, 9.

Whyalla—Adelaide passenger train service. *See* “Petitions”.

Whyalla, S.A. *See* “Petitions”.

Williamstown, Vic. *See* “Committees—Public Works”.

Woodchip industry. *See* “Petitions”.

Woomera, S.A. *See* “Ministerial statements” and “Motions—*To take note of papers*”.

Works—Approval of. *See* “Committees—Public Works” and “Motions—*Principal*”.

World Food Conference. *See* “Petitions”.

WRAAC accommodation. *See* “Committees—Public Works”.

Writs. *See* “Election of—Members”.

Y

Youth Affairs—Report of Study Group. *See* “Ministerial statements” and “Motions—*To take note of papers*”.

Yugoslavia—Distinguished visitors from. *See* “Distinguished visitors”.

Z

Zetland, N.S.W. *See* “Committees—Public Works”.

Index to the Papers Presented to Parliament

SESSION 1976-77

<i>Paper</i>	<i>Presented</i>		<i>Printed</i>	
	<i>Journals Page</i>	<i>V. & P. Page</i>	<i>Year</i>	<i>Paper No.</i>
A				
Aboriginal Affairs—				
House of Representatives Standing Committee—Reports—				
Alcohol problems of Aborigines—Interim report on Northern Territory aspects including dissenting report		380	1976	242
Health problems of Aborigines (unfinished inquiry)		617	1977	3
<i>And see</i> "Department of Aboriginal Affairs"				
Aboriginal Enterprises (Assistance) Act. <i>See</i> "Aboriginal Enterprises and Loans"				
Aboriginal Enterprises and Loans—Joint Report—				
Aboriginal Enterprises (Assistance) Act—Commonwealth Capital Fund for Aboriginal Enterprises—Report—Period—1 July to 27 November 1974 (7th)	214	220	} 1976	141
Aboriginal Loans Commission Act—Aboriginal Loans Commission—Report and financial statements, together with the Auditor-General's Report—Period—28 November 1974 to 30 June 1975 (1st)	214	220		
Aboriginal Hostels Limited—Report—				
Period 6 June 1973 to 28 June 1975 and financial statements, together with Auditor-General's Report for period 30 June 1974 to 28 June 1975	168	166	1976	114
Year ended 26 June 1976	525	564	1976	383
Aboriginal Land Claims—Report by Interim Aboriginal Land Commission for land at—				
Goondal at Emery Point, Darwin, 29 August 1975		101		
Kulaluk, 23 June 1975		101		
Lot 5027, Town of Darwin, 21 July 1975		102		
Supplejack Downs, 10 September 1975		102		
Aboriginal Land Fund Act—Aboriginal Land Fund Commission—Report and financial statements, together with Auditor-General's Report—Period—17 December 1974 to 30 June 1975 (1st)	290	292	1976	231
Aboriginal Land Rights in the Northern Territory—Joint Select Committee—Report—Unfinished inquiry	588	617	1977	5
Aboriginal Loans Commission Act. <i>See</i> "Aboriginal Enterprises and Loans"				
Aboriginal Secondary Grants Scheme—An evaluation of the scheme entitled "Access to Education"—Report by Professor B. H. Watts—				
Report	238	246		
Statement by Senator Carrick (Minister for Education), 3 June 1976		246		
Aboriginal unemployment statistics, 1972-75		298		
Aborigines and Torres Strait Islanders—Senate Select Committee—				
Report on the Environmental Conditions of Aborigines and Torres Strait Islanders and the Preservation of their Sacred Sites, dated August 1976	296		1976	199
Transcript of Evidence (6 volumes)	296			
Academic Salaries Tribunal. <i>See</i> "Remuneration Tribunals Act"				
Accommodation for aged or disabled persons—Three year program—Statement by Senator Guilfoyle (Minister for Social Security), 8 September 1976		316		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Acts Interpretation Act—Order under section 19BA of Act, 7 December 1976	532	562		
Administrative Appeals Tribunal Act—Regulations—Statutory Rules—1976—No. 141 And see "Remuneration Tribunals Act"	261	257		
Advance to the Treasurer. See "Finance"				
Advanced Education. See— "Australian Council on awards in Advanced Education", "Canberra College of Advanced Education Act", "Commission on Advanced Education Act" and "Technical and Further Education Commission Act"				
Age. See "Double dissolution"				
Aged and infirm—Committee on Care of Aged and Infirm—Report, dated 26 January 1976	571	596	1977	46
Agricultural Tractors Bounty Act—Return—Year—1975-76	369	396	1976	348
Air Force Act—Regulations—Statutory Rules— 1976— Nos. 6, 10, 32, 33 Nos. 60, 61 No. 128 No. 191 No. 241 No. 257 1977—No. 5		11 21 261 304 424 494 555		11 22 257 306 464 544 584
Air Navigation Act— Regulations—Statutory Rules—1976— No. 67 No. 77 Nos. 111, 124 And see "Department of Transport"		31 83 261		30 87 257
Air Services—Exchange of Notes between Australia and Singapore, dated 20 October 1975 and 22 March 1976	340	362		
Aircraft accident near Cairns Airport, Qld—Report by Air Safety Investigation Branch, Department of Transport	495	546	1976	378
Airlines Agreements Act—Ansett Transport Industries Limited—Airline activities— Financial statements for year ended 28 June 1975 26 June 1976	35 565	34 592	1976 1977	73 51
Airports (Surface Traffic) Act—Regulations—Statutory Rules—1976—No. 223	364	389		
Airworthiness certifications—Agreement between Australia and the United States of America—Exchange of Notes signed at Washington on 24 December 1974 and 11 June 1975	49	49		
Alcohol, Drugs and Driving. See "Law Reform Commission Act"				
Alcohol problems of Aborigines. See "Aboriginal Affairs"				
Alice Springs, N.T. See "Public Works Committee Act"				
Alleged payments to maritime unions—Royal Commission—Final Report, April 1976 (Sweeney Report)	192	202	1976	147
Anglo-Australian Telescope Agreement Act—Anglo-Australian Telescope Board— Report and financial statements, together with Auditor-General's Report— Year 1974-75	83	90	1976	58
Ansett Transport Industries Limited. See "Airlines Agreements Act"				
Anthony, Mr J. D. See "International Coffee Agreement"				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Apple and Pear Export Charge Act—Regulations—Statutory Rules—1976—No. 298	555	584		
Apple and Pear Export Charge Collection Act—Regulations—Statutory Rules—1976—No. 299	555	584		
Apple and Pear Levy Act—Regulations—Statutory Rules—1976—No. 296	555	584		
Apple and Pear Levy Collection Act—Regulations—Statutory Rules—1976—No. 297	555	585		
Apple and Pear Stabilization Act—Regulations—Statutory Rules—1976—No. 226	373	408		
Arbitration Inspectorate. <i>See</i> "Conciliation and Arbitration Act"				
Archaeological finds of the People's Republic of China. <i>See</i> "Exhibition of, etc."				
Asian-Oceanic Postal Convention, done at Melbourne, 27 November 1975	531	562		
Asian-Oceanic Postal Union—3rd Congress, Melbourne, 19-27 November 1975—Acts (including the Asian-Oceanic Postal Convention) and resolutions (<i>in substitution for paper presented 8 December 1976</i>)	555	594		
Astronauts—Rescue of, return of and return of objects launched into outer space—Agreement signed by Australia on 22 April 1968	532	562		
Atomic Energy Act—Australian Atomic Energy Commission—Report and financial statement, together with Auditor-General's Report—Year—1975-76 (24th)	361	380	1976	294
Audit Act—Regulations—Statutory Rules—1976—				
No. 79	83	87		
No. 91	132	135		
No. 157	261	257		
No. 260	500	551		
No. 260 (<i>in substitution for paper presented 7 December 1976</i>)	555	585		
<i>And see</i> "Finance—Auditor-General"				
Australia and Indian Ocean Region. <i>See</i> "Foreign Affairs and Defence—Senate Standing Committee"				
Australia and Refugee Problem. <i>See</i> "Foreign Affairs and Defence—Senate Standing Committee"				
Australia and world situation—Ministerial statement, 1 June 1976		222		
Australia Council Act—Australia Council				
Financial statements together with Auditor-General's Report—Period—13 March to 30 June 1975	245	246		
Report—Year—1974-75 and financial statements, together with Auditor-General's Report for period 13 March to 30 June 1975	399	432	1976	209
Australia East Timor Association (A.C.T.)—Invitation, dated 3 December 1976, to a wreath-laying ceremony at the Australian War Memorial on 7 December 1976	521			
Australia-Japan treaty of friendship and co-operation—Ministerial statement, 6 May 1976		171		
<i>Australian.</i> <i>See</i> "Press gallery accreditation, etc."				
Australian Advisory Committee on Research and Development in Education. <i>See</i> "Education Research Act"				
Australian Agricultural Council—Resolutions—				
95th meeting, Perth, 31 January 1976	139	138		
98th meeting, Bundaberg, Qld, 2-3 August 1976	350	370		
Australian Apple and Pear Corporation Act—				
Australian Apple and Pear Corporation—Report and financial statements, together with Auditor-General's Report—				
Period—1 September 1974 to 30 June 1975 (1st)	31	29	1976	21
Year—1975-76 (2nd)	456	500	1976	359
Regulations—Statutory Rules—1976—No. 174	304	306		
Australian Arbitration Inspectorate. <i>See</i> "Conciliation and Arbitration Act"				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Australian Assistance Plan. <i>See</i> "Social Welfare Commission Act"				
Australian Atomic Energy Commission. <i>See</i> "Atomic Energy Act"				
Australian broadcasting—Report on structure of Australian broadcasting system and associated matters by F. J. Green— Report, dated 10 September 1976	413	450	1976	358
Statement by the Hon. E. L. Robinson (Minister for Post and Telecommunications)	413			
Australian Broadcasting Commission. <i>See</i> "Broadcasting and Television Act"				
Australian Broadcasting Control Board. <i>See</i> "Broadcasting and Television Act"				
Australian Bureau of Statistics Act— Australian Bureau of Statistics— Proposals for collection of information—1976— Population Survey, November 1976	304	306		
No. 2—Survey of Stocks	324	321		
No. 3—Annual accounting aggregate from permanent building societies and credit unions	424	464		
No. 4—Population Survey, February 1977	457	503		
Report—Year—1975-76 (First)	523	564	1976	370
Regulations—Statutory Rules—1977—No. 2	555	585		
Australian Canned Fruits Board. <i>See</i> "Canned Fruits Export Marketing Act"				
Australian Capital Territory—Joint Committee—Report— Canberra city wastes—A long-term strategy for collection and disposal, December 1976	500	554	1976	422
Proposals for variations of plan of lay-out of City of Canberra and its environs— 60th and 61st series	352	372	1976	246
62nd series	418	454	1976	297
Australian Capital Territory Court of Petty Sessions— Transcript of decision by the Chief Magistrate on 8 March 1976 in the case of Francis Ley, informant, and George Howard Branson and Ransley Victor Garland, defendants				58
Australian Capital Territory Court Proceedings— Australian Capital Territory Court of Petty Sessions—Transcripts of proceedings before Mr C. F. Kilduff, Chief Magistrate, between Francis Ley (informant) and George Howard Branson and Ransley Victor Garland, defendants, at Canberra, on 5 and 8 March 1976	67			
Australian Capital Territory Supreme Court—Transcript of proceedings before Mr Justice Connor in the matter of an application for an <i>order nisi</i> to show cause <i>re</i> Edward Gough Whitlam (<i>ex parte</i> Ransley Victor Garland), at Canberra, on 23 February 1976; together with Mr Justice Connor's Reasons for Judgement, given on 24 February 1976	67			
Australian Capital Territory Electricity Supply Act—Australian Capital Territory Electricity Authority—Report and financial statements, together with Auditor-General's Report—Year— 1974-75 (12th)	21	20	1976	86
1975-76 (13th)	457	500	1976	367
Australian Capital Territory Fire Brigade—Report—Year—1975-76 (2nd)	555	580	1977	39
Australian Capital Territory Police—Report—Year— 1974-75	269	264	1976	215
1975-76	476	528	1976	369
Australian Capital Territory Supreme Court Act—Rules of Court—Statutory Rules 1976— No. 190	304	306		
Australian Chicken Meat Research Committee. <i>See</i> "Chicken Meat Research Act"				
Australian Citizenship Act— Regulations—Statutory Rules—1976—No. 269	555	585		
Return—Year— 1974-75	54	51	1976	93
1975-76	389	424	1976	346

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Australian Conciliation and Arbitration Commission. <i>See</i> "Conciliation and Arbitration Act" and "Public Service Arbitration Act"				
Australian Constitutional Convention—Resolutions adopted at meeting held in Hobart, 27–29 October 1976	494	540		
Australian Council for Educational Research. <i>See</i> "Literacy and numeracy in Australian schools"				
Australian Council for the Arts—Report—Year—1974 (2nd)	186	190	1976	135
Australian Council on Awards in Advanced Education—Report—Year—1975 (4th)	340	370	1976	282
Australian Dairy Corporation. <i>See</i> "Dairy Produce Act"				
Australian defence—Paper, November 1976 (white paper)	405	442	1976	312
Australian Development Assistance Agency Act—Australian Development Assistance Agency—Report and financial statement—Year—1974–75 (1st)	27	24	1976	57
Australian Dried Fruits Control Board. <i>See</i> "Dried Fruits Export Control Act"				
Australian Economy—Ministerial statement, 4 March 1976		53		
Australian Education Council—Report of meeting held in— Cairns, 8–9 July 1976	295	304		
Sydney, 12–13 February 1976	84	90		
Australian Egg Board. <i>See</i> "Egg Export Control Act"				
Australian Federation of Air Pilots. <i>See</i> "Industrial dispute between Connair Pty Ltd and"				
Australian Film Commission Act—Australian Film Commission—Report—Period—7 March to 30 June 1975 and financial statements, together with Auditor-General's Report for period 5 May to 30 June 1975	173	177	1976	106
Australian Film Commission Act and Australian Film Development Corporation Act—Australian Film Development Corporation—Report—Period—1 July 1974 to 7 July 1975 (5th and Final)	582	608	1977	43
Australian Fire Board—Report—Year— 1974–75	61	73	1976	59
1975–76	555	592	1977	40
Australian Fisheries Council—6th Meeting, Canberra, 3 October 1975—Resolutions	61	58		
Australian Government Actuary. <i>See</i> "Defence Forces Retirement Benefits Fund"				
Australian Government Construction Agency—Statement by Mr J. E. McLeay	582			
Australian Government Administration—Report of Royal Commission (Coombs Report)— Report	268	264	1976	185
Appendixes— Volume 1	268	264	1976	186
Volume 2	268	264	1976	187
Volume 3	268	264	1976	188
Volume 4	268	264	1976	189
Australian Housing Corporation. <i>See</i> "Defence Service Homes Scheme"				
Australian Honey Board. <i>See</i> "Honey Industry Act"				
Australian Industrial Research and Development Incentives Board. <i>See</i> "Industrial Research and Development Grants Act"				
Australian Industry Development Corporation Act— Australian Industry Development Corporation—Report and financial statements, together with Auditor-General's Report—Year—1975–76 (6th)	428	465	1976	344
Regulations Statutory Rules 1976 No. 156	261	257		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Australian Institute of Aboriginal Studies Act—Council of the Australian Institute of Aboriginal Studies—Report and financial statements, together with Auditor-General's Report—Year—				
1974-75	28	24	1976	8
1975-76	389	424	1976	339
Australian Institute of Criminology. <i>See</i> "Criminology Research Act"				
Australian Institute of Marine Science—Jellyfish and Stinger Research Document	49			
Australian Institute of Marine Science Act—Council of Institute of Marine Science—Report and financial statement, together with Auditor-General's Report—Year—1974-75	90	94	1976	61
Australian Ionising Radiation Advisory Council. <i>See</i> "Fallout over Australia from nuclear tests"				
Australian Labor Party—Gordon Branch (N.S.W.)—List of elected officers		495		
Australian maritime legislation. <i>See</i> "Maritime industry—Commission of inquiry"				
Australian Meat Board. <i>See</i> "Meat Industry Act"				
Australian Meat Research Committee. <i>See</i> "Meat Research Act"				
Australian Meteorological Services—Towards new perspectives—Discussion paper issued by Minister for Science, 12 January 1976	23	20		
Australian Military Forces Relief Trust Fund. <i>See</i> "Services Trust Funds Act"				
Australian National Airlines Act—Australian National Airlines Commission (T.A.A.)—Report and financial statements, together with Auditor-General's Report—Year—				
1974-75 (30th)	35	34	1976	95
1975-76 (31st)	524	564	1976	366
Australian National Parks and Wildlife Service. <i>See</i> "National Parks and Wildlife Conservation Act"				
Australian National Railways Act—Australian National Railways Commission—Report and financial statements, together with Auditor-General's Report—Year 1974-75	165	162	1976	105
Australian National University Act—				
Council of the Australian National University—Report—Year—1975	332	354	1976	240
Statutes—				
No. 112—Departments (School of General Studies)	39	37		
No. 113—Membership of the Council Amendment No. 2	39	37		
No. 114—Convocation Amendment No. 7	555	585		
No. 115—University House Amendment No. 6	555	585		
No. 116—Enrolment Courses and Degrees Amendment No. 8	555	585		
No. 117—Academic and Ceremonial Dress Amendment No. 5	555	585		
Australian Parliamentary Delegations—Report of visit to—				
Europe by delegation led by the Hon. G. M. Bryant, E.D., M.P., Minister for Capital Territory, 9-28 June 1975		238		
Europe by delegation led by Hon G. M. Bryant, E.D., M.P., Minister for Capital Territory, 9-28 June 1975 (<i>in substitution for paper presented 3 June 1976</i>)		393	1976	158
Indonesia, Singapore and Malaysia, June-July 1976	460	502	1976	350
Australian Population and Immigration Council—Report on the 1973 Immigration Survey—A decade of migrant settlement	327	334		
Australian Postal Commission—Service and business outlook for year—1976-77	269	255	1976	173
<i>And see</i> "Postal Services Act"				
Australian Radiation Laboratory. <i>See</i> "Fallout over Australia from nuclear tests"				
Australian Research Grants Committee—Report for triennium 1973-75	382	424	1976	285

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Australian Science and Technology Council— Report by Advisory Group—24 March 1976.	153	152		
Statement by Prime Minister, the Rt. Hon. J. M. Fraser	153			
<i>Australian Senate Practice</i> by J. R. Odgers, Clerk of the Senate—5th edition	23	..	1976	1
Australian Shippers' Council—Report—Year 1975-76 (4th)	327	334	1976	235
Australian Shipping Commission Act—Australian Shipping Commission—Report and financial statements, together with Auditor General's Report—Year— 1974-75	21	20	1976	24
1975-76	444	485	1976	362
Australian Sports Institute Study Group—Report, November 1975	146	158		
Australian Stevedoring Industry Authority. <i>See</i> "Stevedoring Industry Act"				
Australian Telecommunications Commission—Service and business outlook for year—1976-77	269	255	1976	172
<i>And see</i> "Telecommunications Act"				
Australian Tobacco Board. <i>See</i> "Tobacco Marketing Act"				
Australian Tourist Commission Act— Australian Tourist Commission—Report and financial statements, together with Auditor-General's Report—Year—1975-76 (9th)	399	442	1976	342
Regulations Statutory Rules 1976—No. 208	351	372		
Australian War Memorial Act—Board of Trustees of the Australian War Memorial— Report and financial statements, together with Auditor-General's Report—Year— 1974 75 (12th)	50	47	1976	53
1975 76 (13th)	525	564	1976	417
Australian Water Resources Council Minutes— 17th meeting, Melbourne, 24 October 1975	173	177		
Special 18th meeting, Canberra, 24 June 1976	382	414		
19th meeting, Perth, 27 September 1976	523	564		
Australian Wheat Board. <i>See</i> "Wheat Industry Stabilization Act"				
Australian Wine Board. <i>See</i> "Wine Overseas Marketing Act"				
Australian Wool Board. <i>See</i> "Wool Industry Act"				
Australian Wool Corporation. <i>See</i> "Wool Industry Act"				
Avoidance of Double Taxation and Prevention of Fiscal Evasion—Agreement between Australia and Netherlands relating to Taxes on Income, signed at Canberra on 17 March 1976	73	74		
Statement by the Treasurer, the Hon. Phillip Lynch, M.P.	73	75		
Singapore, Exchange of Notes	50	49		

B

Bangladesh, People's Republic of. *See* "General Agreement on Tariffs and Trade"

Banking Act Regulations Statutory Rules

1975 Nos. 218, 222, 223

11 11

1976 No. 19

11 11

Bankruptcy Act

Regulations Statutory Rules 1976 Nos. 105, 143

261 257

Report Year

1974 75 (8th)

120 115

1976 84

1975 76 (9th)

390 424

1976 336

Rules Statutory Rules 1976

No. 235

424 464

No. 235 (in substitution for paper presented 10 November 1976)

471

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Bankstown and Lidcombe Government Aircraft plants. <i>See</i> "Public Works Committee Act"				
Berrill, H. T. <i>See</i> "Court of Disputed Returns—Petitions"				
Bilingual education in the Northern Territory—Program in schools— Progress report (2nd), December 1974	164	166	1976	104
Statement by Senator Carrick (Minister for Education)		166		
Book Bounty Act— Regulations Statutory Rules—1976—No. 100	193	200		
Return—Year—1975-76	369	396	1976	347
Borrie Report. <i>See</i> "Priorities Review Staff"				
Branson, George Howard. <i>See</i> "Australian Capital Territory Court of Petty Sessions" <i>and</i> "Australian Capital Territory Court Proceedings"				
Brisbane airport—Economic evaluation of alternative development strategies—Report by Bureau of Transport Economics, Department of Transport, July 1975	124	124	1976	100
Broadcasting and Television. <i>See</i> "Education and the Arts—Senate Standing Committee"				
Broadcasting and Television Act— Australian Broadcasting Commission—Report and financial statement—Year— 1974-75 (43rd)	27	24	1976	19
1975-76 (44th)	361	380	1976	293
Australian Broadcasting Control Board—Report and financial statement, together with Auditor-General's Report—Year—1975-76 (28th)	351	371	1976	295
Bryant, Hon. G. M., E.D. <i>See</i> "Australian Parliamentary Delegations"				
Bureau of Customs Review of activities Year—1975-76	389	424	1976	351
Bureau of Meteorology. <i>See</i> "Fallout over Australia from nuclear tests" <i>and</i> "Flood warnings by"				
Bureau of Transport Economics. <i>See</i> — "Brisbane airport—Economic evaluation of alternative development strategies", "Consumer preferences in urban buses and bus services", "Darwin—Provision of general cargo facilities, etc.", "Intersystem railway freight rating practices", "Mainline upgrading, etc.", "Port Pirie—Economic evaluation, etc." <i>and</i> "Townsville airport: Economic evaluation of proposed international facilities"				
Button, Senator J. N. <i>See</i> "Education"				
C				
Cadet training scheme—Ministerial statement, 27 May 1976		206		
Cairns Airport, Qld. <i>See</i> "Aircraft accident near"				
Canadian Bar Review. <i>See</i> "Discretionary Authority of Dominion Governors"				
Canberra City wastes. <i>See</i> "Australian Capital Territory—Joint Committee"				
Canberra College of Advanced Education Act— Council of Canberra College of Advanced Education—Report and financial statements, together with Auditor-General's Report—Year—1975	390	432	1976	337
Statutes— No. 30—Courses and Awards Amendment No. 11	31	30		
No. 31—Courses and Awards Amendment No. 12	110	103		
No. 32—Staff Superannuation Amendment No. 1	556	585		
No. 33—Fees Amendment No. 1	556	585		
No. 34—Courses and Awards Amendment No. 13	556	585		
Canberra hospitals. <i>See</i> "Clinical services in, etc."				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
<i>Canberra Times</i> . See "Double dissolution"				
Canned Fruits Export Marketing Act—Australian Canned Fruits Board—Report and financial statements, together with Auditor-General's Report—Year—				
1974 (49th)	27	24	1976	26
1975 (50th)	523	565	1976	360
Canning-Fruit Charge Act—Regulations—Statutory Rules—1976—No. 289	556	585		
Catholic Education Commission of Victoria. See "Education"				
Cedar Bay, Qld. See "Civil liberties"				
Cellulose Acetate Flake Bounty Act—Return—				
Period—1 January to 30 June 1976	369	396	1976	349
Year—1975	369	396		
Census and Statistics Act—Regulation—Statutory Rules—1976—No. 89	132	135		
Chicken Meat Research Act—Australian Chicken Meat Research Committee—Report—Year—1975-76 (Interim)	388	424		
Children's services program—Statement by Senator Guilfoyle, dated 3 December 1976		540		
China, People's Republic of. See "Exhibition of Archaeological Finds, etc."				
Christmas Island—Report—Period 1 July 1972 to 31 December 1975	358	380	1976	283
Christmas Island Act—				
Ordinances—1976—				
No. 1—Industrial Relations	261	257		
No. 2—Supreme Court	261	257		
No. 3—Ordinances Citation	304	306		
No. 4—Associations Incorporation	351	372		
Regulations—1976—No. 1 (Associations Incorporation Ordinance)	390	426		
Civil liberties—Document concerning incidents at Cedar Bay, Qld, and documents (31) relating to proposed limestone mining in the Mount Larcom district, Qld	381			
Civil works program. See "Finance"				
Clinical services in Canberra hospitals—Report to Minister for Health by Working Party on the Organization of Clinical Services in Canberra hospitals, 1 September 1976	340	362	1976	298
Coal Industry Act—Joint Coal Board—Report and financial accounts, together with Auditor-General's Report—Year—1974-75 (28th)	31	30	1976	25
Cocoa. See "International Cocoa Agreement"				
Cocos (Keeling) Islands—Report—Year—1975	413	454	1976	335
Cocos (Keeling) Islands Act—				
Ordinances—1976—				
No. 1—Lands Acquisition (Repeal)	165	160		
No. 2—Supreme Court	261	257		
No. 3—Ordinances Citation	304	306		
Regulation—1976—No. 1 (Maintenance Orders (Facilities for Enforcement) Ordinance)	50	50		
Coffee. See "International Coffee Agreement"				
Collins, Mr Justice W. H. See "Petroleum"				
Commerce (Trade Descriptions) Act—Regulations—Statutory Rules—1976—No. 232	390	426		
Commission on Advanced Education Act—Commission on Advanced Education—				
Report—Triennium—1977-79	276	287	1976	200
Statement by Senator Carrick (Minister for Education), August 1976		287		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Commissioner—				
For—				
Community Relations. <i>See</i> "Racial Discrimination Act"				
Employees Compensation. <i>See</i> "Compensation (Australian Government Employees) Act"				
Of Taxation. <i>See</i> "Taxation"				
Committees. <i>See</i> —				
"Aboriginal Affairs",				
"Aboriginal Land Rights in Northern Territory",				
"Aborigines and Torres Strait Islanders",				
"Aged and infirm",				
"Australian Capital Territory",				
"Australian Research Grants",				
"Constitutional and Legal Affairs",				
"Copyright Law",				
"Corporations and Securities Bill",				
"Crown of Thorns Starfish",				
"Education and the Arts",				
"Education and Training",				
"Education Research Act",				
"Environment and Conservation",				
"Foreign Affairs and Defence",				
"Freedom of information legislation",				
"Industry and Trade",				
"International Women's Year",				
"Katherine Rural College",				
"Mount Lyell Mining Operations",				
"National Aboriginal Consultative Committee",				
"National Committee on Discrimination in Employment and Occupation",				
"National Committee on Social Science Teaching",				
"National Superannuation in Australia",				
"Parliamentary Committee System",				
"Post-Secondary Education in Tasmania",				
"Public Accounts",				
"Public Libraries",				
"Public Works",				
"Publications",				
"Regulations and Ordinances",				
"Road Safety",				
"Science and the Environment",				
"Science facilities in independent secondary schools",				
"Social Welfare",				
"Specific Learning Difficulties",				
"Superannuation scheme for Commonwealth Government Employees",				
"Teaching of Migrant Languages",				
"Tourism" <i>and</i>				
"Trade and Commerce"				
Commonwealth Advisory Committee on Standards for Science Facilities in Independent Secondary Schools. <i>See</i> "Science facilities in independent secondary schools"				
Commonwealth Banks Act—				
Appointment certificates—				
Abbott, A. J.	399		426	
Abram, G. K.	373		408	
Brooke, R. H.	83		87	
Campbell, R. I.	494		544	
De Verdic, C. P.	43		45	
Dymond, A. J.	11		11	
Eberhard, R. G.	102		103	
Gaunt, S.	174		179	
Hungerford, E. C.	120		107	
Kemp, G. W.	351		372	
Kurtze, R. J.	11		11	
Matson, W. L.	418		452	
Nagal, D. O.	83		87	
Neate, K. E.	261		257	

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Commonwealth Banks Act— <i>continued</i>				
Appointment certificates— <i>continued</i>				
Spotswood, S. R.	582	605		
Suters, H. D.	568	594		
Tory, M. F.	494	544		
Wadey, A. D.	83	87		
Commonwealth Banking Corporation, Commonwealth Trading Bank of Australia, Commonwealth Savings Bank of Australia and Commonwealth Development Bank of Australia—Reports and financial statements, together with Auditor- General's Report—Year—1975-76	335	349	1976	227
Commonwealth Bureau of Roads. <i>See</i> —				
"National Highway linking Sydney and Brisbane (Newcastle area)", "National Highways—Standards for construction and maintenance", "North-South Highway" and "Roads in Australia"				
Commonwealth Electoral Act. <i>See</i> "Court of Disputed Returns"				
Commonwealth Employees' Furlough Act—Regulations—Statutory Rules—1976—				
No. 259.	494	544		
No. 267.	556	585		
Commonwealth Grants Commission Act—Commonwealth Grants Commission— Report—				
Financial Assistance to local government—1976 (3rd)	456	508	1976	382
Special Assistance for States—1976 (43rd)	388	432	1976	345
Commonwealth Inscribed Stock Act—Regulations—Statutory Rules—1976—				
No. 64	21	22		
No. 144	261	257		
Commonwealth Parliamentary Association—				
3rd Australasian Parliamentary Seminar—Summary of proceedings, September 1976	531	567	1977	63
22nd Commonwealth Parliamentary Conference, Mauritius, September 1976— Report of Australian Delegation	495	546	1976	395
Commonwealth Police Act—				
Commonwealth Police Force—Report—Year—1974-75	316	326	1976	237
Regulations—Statutory Rules—1976—No. 234	424	464		
Commonwealth Scientific and Industrial Research Organization. <i>See</i> "Science and In- dustry Research Act".				
Commonwealth Serum Laboratories Act—Commonwealth Serum Laboratories Commission—Report and financial statements, together with Auditor-General's Report—Year—1974-75 (14th) <i>And see</i> "Social Welfare—Senate Standing Committee"	102	102	1976	16
Commonwealth-State Housing Agreements—Ministerial statement, 17 February 1977		596		
Commonwealth Teaching Service Act—				
Commonwealth Teaching Service Commissioner—Report—Year—1975	276	287	1976	216
Regulations—Statutory Rules—				
1976—No. 294	556	585		
1977—No. 19	591	622		
Community Health Program, Review of. <i>See</i> "Hospitals and Health Services Com- mission"				
Compensation (Australian Government Employees) Act—Commissioner for Em- ployees Compensation—Report—Year—				
1974-75	202	214	1976	140
1975-76	576	608	1977	55
Conciliation and Arbitration Act—				
Australian Arbitration Inspectorate—Report on the operation of s. 125 of Act— Year—1974-75	50	47	1976	169

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
<i>Conciliation and Arbitration Act—continued</i>				
Australian Conciliation and Arbitration Commission—Report of President—Year ended 13 August 1975 (19th)	43	43	1976	90
Regulations—Statutory Rules—1976—No. 187	304	306		
Connair Pty Ltd. <i>See</i> "Industrial dispute between, etc."				
Connor, Hon. R. F. X. <i>See</i> "Japan"				
Connor, Mr Justice. <i>See</i> "Australian Capital Territory Court Proceedings"				
Containers—Customs Convention concluded at Geneva on 2 December 1972, acceded to by Australia on 10 November 1975	49	50		
<i>Constitutional and Legal Affairs—Senate Standing Committee—Reports—</i>				
Australian Capital Territory Manufacturers Warranties Ordinance 1975	491		1976	357
Australian Capital Territory Misrepresentation Ordinance 1975	491		1976	355
Ordinary annual services of Government	239		1976	130
Outstanding references, April 1976	132		1976	72
Outstanding references, September 1976	343		1976	229
Retiring Age for Commonwealth Judges, October 1976	382		1976	414
Consumer Affairs Bureau. <i>See</i> "Seat of Government (Administration) Act"				
Consumer Affairs Council. <i>See</i> "Seat of Government (Administration) Act"				
Consumer preferences in urban buses and bus services—Report by Bureau of Transport Economics, Department of Transport—Part A: Main report, December 1975	164	162	1976	101
Control of Naval Waters Act—Regulations—Statutory Rules—1976—No. 25	11	11		
Cook Islands. <i>See</i> "Presiding Officers and Clerks, etc."				
Coombs, Dr H. C. <i>See</i> "Australian Government Administration"				
Copyright Law Committee on Reprographic Reproduction— Report, dated October 1976 (Franki Report)	531	564	1976	408
Statement by Mr Ellicott (Attorney-General)	531			
Coral Sea Islands Act—Ordinances—1976—No. 1—Application of Laws (Amendment)	540	585		
Corporations and Securities Industry Bill 1975—Senate Select Committee—Transcript of Public Evidence (14 vols) taken before Committee	248			
Correspondence. <i>See</i> — "Grimwade House", "Nuclear powered warships", "Press Gallery Accreditation" and "Sugar Agreement Act"				
Council for Aboriginal Affairs—Statement by Minister on disbandment of Council	495			
Council of Australian Institute of Aboriginal Studies. <i>See</i> "Australian Institute of Aboriginal Studies Act"				
Council of Australian National University. <i>See</i> "Australian National University Act"				
Council of Canberra College of Advanced Education. <i>See</i> "Canberra College of Advanced Education Act"				
Council of Film and Television School. <i>See</i> "Film and Television School Act"				
Council of Institute of Marine Science. <i>See</i> "Australian Institute of Marine Science Act"				
Council of National Library of Australia. <i>See</i> "National Library Act"				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Court of Disputed Returns—				
Petitions—				
By Helen Therese Berrill, Petitioner in the matter of the Senate election held in South Australia on 13 December 1975 and in the matter of the Commonwealth Electoral Act, and attached documents	54			
By Bruce Noel Hill, Petitioner in the matter of the Senate election held in Tasmania on 13 December 1975 and in the matter of the Commonwealth Electoral Act	54			
Reasons for Judgment on Petition by Bruce Noel Hill	261			
Criminology Research Act—				
Australian Institute of Criminology—Board of Management—Report and financial statements, together with Auditor-General's Report—Year—				
1974-75 (3rd)	62	58	1976	23
1975-76 (4th)	470	508	1976	363
Criminology Research Council—Report and financial statements, together with Auditor-General's Report—Year—				
1974-75 (3rd)	62	58	1976	22
1975-76 (4th)	470	508	1976	364
Crown of thorns starfish—Advisory Committee on research into the crown of thorns starfish—Report—Period—August 1971 to December 1975				
	44	43	1976	85
Cultural Agreements—Between Australia and—				
Malaysia, signed at Canberra on 16 October 1975	49	50		
Singapore, signed at Singapore on 26 September 1975	49	50		
Currency Act—Regulation—Statutory Rules—1977—No. 17				
	576	605		
Customs Act—Regulations—Statutory Rules—				
1975—No. 224				
	11	11		
1976—				
No. 98	193	200		
Nos. 145, 159	261	257		
Nos. 169, 186	304	306		
No. 219	364	383		
No. 233	390	426		
Nos. 261, 262, 291	556	585		
1977—No. 18	591	622		
Customs Act and Commerce (Trade Descriptions) Act—Regulations—Statutory Rules—1976—				
No. 69	39	37		
No. 87	132	135		
Nos. 122, 151, 163	261	257		
Nos. 252, 253, 254	457	503		
Customs Procedures—Annex concerning drawbacks (Annex E.4) to the International Convention on Simplification of Customs Procedures drawn up at Kyoto on 18 May 1973, accepted for Australia on 13 November 1975				
	49	50		
Customs Tariff Act—Orders—Developing Country—				
Nos. 7 to 11 (1975)	31	30		
Nos. 1, 2, 3, 4 (1976)	282	290		
D				
<i>Daily Telegraph. See "Press Gallery accreditation, etc."</i>				
Dairy Adjustment Act—Dairy Adjustment Programs—				
Amending Agreements between Australia and—				
New South Wales—				
20 January 1976	73	79		
3 December 1976	524	565		
Queensland, 26 September 1976	399	432		
South Australia—				
24 February 1976	120	115		
19 October 1976	456	500		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Dairy Adjustment Act—Dairy Adjustment Programs—continued				
Amending Agreements between Australia and—continued				
Tasmania, 5 October 1976	428	474		
Victoria, 31 August 1976	364	388		
Western Australia—				
9 March 1976	139	138		
1 September 1976	364	388		
Dairy Produce Act—				
Australian Dairy Corporation—Report on operations of Australian Dairy Produce Board—				
Year—				
1974-75 (50th)	192	198	1976	150
1975-76 (Interim)	357	376		
Regulations—Statutory Rules—1976—No. 175	304	306		
Dairying Industry Research and Promotion Levy Act—Regulations—Statutory Rules—1976—No. 148				
	261	257		
Dairying Industry Research and Promotion Levy Collection Act—Regulations—Statutory Rules—1976—No. 147				
	261	257		
Dairying Research Act—Dairying Research Committee—Report—Year—1975-76 (4th)				
	524	565	1976	365
Darwin—Provision of general cargo facilities at the Port of Darwin—Report by Bureau of Transport Economics, October 1975				
	198	202	1976	137
Darwin Cyclone Damage Compensation Act—Report—Year—1975-76				
	340	363	1976	279
Darwin Cyclone Tracy Relief Trust Fund—Reports—				
1975—				
October	54	51		
November	54	51		
December	54	51		
1976—				
January	54	51		
February	308	310		
March	308	310		
April	308	310		
May	308	310		
June, together with review of activities for year 1975-76	308	310		
July	555	603		
August	555	603		
September	555	603		
Statement by Mr A. E. Adermann	587			
Darwin disaster—				
Report by Maj.-Gen. Stretton, Director-General, Natural Disasters Organisation, dated 14 April 1975				
	475	514	1976	377
Statement by Mr Killen (Minister for Defence)				
	475			
Darwin Disaster Welfare Council—Final Report—				
Report, dated March 1976				
	470	528	1976	410
Statement by Senator Guilfoyle				
		528		
Darwin Reconstruction Act—Darwin Reconstruction Commission—Report and financial statements, together with Auditor-General's Report—Period—28 February to 30 June 1975 (1st)				
	28	24	1976	20
Defence—				
Directives issued by Minister for Defence to Senior Service and civilian officers, 9 February 1976				
	83	86		
Report—Year—1976				
	540	572	1976	413
<i>And see "Australian defence"</i>				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Defence Act—				
Regulations—Statutory Rules—				
1976—				
Nos. 5, 7, 11, 23, 24, 29, 34, 35, 36, 37	11	11		
Nos. 49, 51, 52, 55	21	22		
No. 59	27	22		
Nos. 58, 66	31	30		
No. 80	90	92		
Nos. 102, 106, 107, 108, 135	261	257		
No. 192	304	306		
Nos. 204, 205	351	372		
No. 220	364	383		
Nos. 238, 240	424	464		
No. 245	457	503		
1977—				
No. 3	556	585		
No. 13	576	605		
Royal Military College of Australia—Report—Period—1 February 1975 to 31 January 1976	495	546	1976	397
Defence Act, Naval Defence Act and Air Force Act—Regulations—Statutory Rules—				
1975—No. 197				
1976—				
Nos. 3, 13, 16, 40, 41	11	11		
No. 48	31	30		
No. 75	83	87		
Nos. 81, 82	90	92		
Nos. 120, 127, 130, 136, 137	261	257		
No. 161	261	283		
No. 197	351	372		
No. 198	336	346		
No. 230	390	426		
No. 239	424	464		
Nos. 263, 264	556	585		
Defence arrangements between Australia and Papua New Guinea—				
Agreement between Australia and Papua New Guinea regarding the status of forces of each State in the territory of the other state—				
Agreement, dated 26 January 1977	582	608		
Annex to agreement—Special provisions relating to Australian loan personnel in Papua New Guinea	582	608		
Exchange of letters (2), dated 21 January 1977, between Mr Killen (Minister for Defence) and Sir Maori Kiki, K.B.E., M.P., Papua New Guinea Minister for Defence, together with attachments—				
Arrangement for supply support of Papua New Guinea Department of Defence by Department of Defence, Australia	582	608		
Consultations regarding the use of Australian loan personnel in politically sensitive situations	582	608		
Joint statement by Mr Fraser (Prime Minister) and Mr M. Somare, M.P., Prime Minister of Papua New Guinea, dated 11 February 1977	581	608		
Defence Establishment, Zetland, N.S.W. See "Public Works Committee Act"				
Defence Force Academy—Ministerial statement, 20 October 1976				
		410		
Defence Force Retirement Benefits Legislation—Amendments—Statement by Senator Withers on behalf of Minister for Defence				
	540			
Defence Force Retirement and Death Benefits Act—				
Defence Force Retirement and Death Benefits Authority—Report—				
Year—1975-76 (4th)				
	500	554	1976	391
Regulations—Statutory Rules—1976—				
No. 42	11	11		
No. 63	22	11		
No. 99	193	200		
No. 160	261	283		
No. 170	..	306		
Nos. 196, 207	351	372		
No. 265	556	585		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Defence Force Staffing Arrangements—Statement by Senator Withers on behalf of Minister for Defence	587			
Defence Forces Retirement Benefits Act— Defence Forces Retirement Benefits Board—3rd supplement to Twenty-fifth Report, for period 1 July to 30 September 1972	500	554	1976	391
Regulations—Statutory Rules—1976— Nos. 22, 26, 27, 28	11	11		
No. 62	22	11		
No. 170	304	306		
Defence Forces Retirement Benefits Fund— Ministerial statement, 28 April 1976		144		
Report by Defence Forces Retirement Benefits Board together with a report to Board by Australian Government Actuary on assets and liabilities of Fund at 30 September 1972	146	144	1976	111
Defence Program—Ministerial statement, 25 May 1976		198		
Defence Service Homes Scheme—Its nature, history and operations—Report by Australian Housing Corporation	276	264	1976	204
Defence (Visiting Forces) Act—Regulations—Statutory Rules—1976—No. 45	21	22		
Department of Aboriginal Affairs Report Year				
1974 75	61	58	1976	62
1975 76	525	564	1976	415
Review of delivery of services financed by the Department—Report by Mr D. O. Hay, C.B.E., D.S.O.—4 June 1976	352	371		
Capital Territory Report Year				
1974 75	83	86	1976	55
1975 76	429	474	1976	332
Education Report Year 1975 <i>And see "Postgraduate Award Scheme"</i>	327	348	1976	238
Environment Report Year 1974 75	179	184	1976	139
Environment, Housing and Community Development—Report—Year—1975-76 (1st)	523	564	1976	398
Foreign Affairs Report Year—1975	238	238	1976	142
Health Report of Director-General—Year—1975-76	336	354	1976	287
Housing and Construction. <i>See "Homes Savings Grant Act"</i>				
Immigration and Ethnic Affairs Review of activities to 30 June 1976	444	478	1976	394
Industry and Commerce Report Year 1975-76	476	536	1976	373
Overseas Trade Report Year—1975-76	379	410	1976	290
Science Report Year 1975-76 <i>And see "Solar eclipse"</i>	476	540	1976	374
Social Security. <i>See "Social Services Act"</i>				
Transport—Report, including report by Minister pursuant to Air Navigation Act—Year				
1974 75 (2nd)	23	20	1976	29
1975 76 (3rd)	444	485	1976	375
Designs Act—Regulations—Statutory Rules—1975—No. 199	11	11		
Destroyers for Royal Australian Navy—Ministerial statement, 18 February 1976		21		
Devaluation and economic policy—Ministerial statement, 30 November 1976		500		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Discretionary authority of Dominion Governors—Article by H. V. Evatt, <i>Canadian Bar Review</i> , vol. XVIII, No. 1., January 1940				
				392
Double dissolution—				
1914—Copy of Memorandum by Griffith, C. J., 5 October 1914				392
1951—Extracts from <i>Age</i> of 15 March 1951 and <i>Canberra Times</i> of 14, 15 and 16 March 1951				392
1975—Certain documents relating to the simultaneous dissolution of both Houses of Parliament on 11 November 1975	32			
Dried Fruits Export Charges Act—Regulations—Statutory Rules—1976—No. 70	39	37		
Dried Fruits Export Control Act—Australian Dried Fruits Control Board—Report—Year—1975-76 (52nd)	369	392	1976	288
Dried Fruits Levy Act—Regulations—Statutory Rules—1976—No. 200	351	372		
Dried Fruits Research Act—Dried Fruits Research Committee—Report—Year—1975-76 (5th)	361	380	1976	291
Dried Vine Fruits Stabilization Act—Regulation—Statutory Rules—1976—No. 86	132	135		
Dual Nationality. See "Foreign Affairs and Defence—Joint Committee"				
E				
East Timor—Text of document quoted from by Senator Gietzelt on situation in East Timor				164
Economic developments and Government economic strategy—Ministerial statement, 15 February 1977				581
Economic Policy—				
Bills, together with second reading speeches made in House of Representatives relating to those bills—				
Health Insurance Amendment 1976				192
Health Insurance Commission Amendment 1976				
Health Insurance Levy 1976				
Health Insurance Levy Assessment 1976				
Income Tax Assessment Amendment (No. 2) 1976				
Income Tax (Individuals) 1976				
Income Tax (International Agreements) Amendment (No. 2) 1976				
Income Tax (Rebates) 1976				
National Health Amendment 1976				
Social Services Amendment (No. 2) 1976				
Explanatory Memoranda relating to—				
Health Insurance Levy Assessment Bill 1976, Health Insurance Levy Bill 1976, and Income Tax (International Agreements) Amendment Bill (No. 2) 1976				192
Income Tax Assessment Amendment Bill (No. 2) 1976, Income Tax (Rates) Bill 1976, and Income Tax (Individuals) Bill 1976				192
Indexation, Child Rebate and Child Endowment Changes—1976-77 rates compared with 1975-76—Statement, together with tables				192
Medibank Levy—Table				192
Ministerial statement, 20 May 1976				194
Education—				
Letter from Rev. F. M. Martin, Executive Director, Catholic Education Commission of Victoria, to Senator J. N. Button, dated 30 April 1976, relating to government decisions on education issues in the near future				166
And see—				
"Aboriginal Secondary Grants Scheme",				
"Australian Council on Awards, etc.",				
"Australian Education Council",				
"Australian National University Act",				
"Bilingual education in the N.T.",				
"Canberra College of Advanced Education Act",				
"Commission on Advanced Education Act",				
"Commonwealth Teaching Service Act",				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Education— <i>continued</i>				
<i>And see—continued</i>				
"Department of",				
"Education Science and the Arts",				
"Education and Training",				
"Education administration changes in A.C.T.",				
"Education Commissions",				
"Education Research Act",				
"Film and Television School Act",				
"Immigration (Education) Act",				
"Independent Schools (Loans Guarantee) Act",				
"Katherine Rural College",				
"Languages and Linguistics, etc.",				
"Literacy and numeracy in Australian schools",				
"National Committee on Social Science Teaching",				
"Non-government schools building program",				
"Postgraduate Awards Scheme",				
"Post-secondary education in Tasmania",				
"Schools Commission",				
"Schools Commission Act",				
"Science facilities in independent secondary schools",				
"States Grants (Schools) Act",				
"States Grants (Science Laboratories) Act",				
"States Grants (Technical and Further Education) Act",				
"Student Assistance Act",				
"Teaching of migrant languages in schools" <i>and</i>				
"Technical and Further Education Commission Act"				
Education and the Arts—Senate Standing Committee—Reports—				
Broadcasting and Television—Transcript of Evidence (Vol. 1, 1972-73; Vol. 2, 1973-74)	500			
Education of Isolated Schoolchildren, dated July 1976	260		1976	296
Employment of Musicians by Australian Broadcasting Commission (progress), dated December 1976	500		1976	354
Outstanding References, dated August 1976	290		1976	190
Education and training—Committee of inquiry—				
Ministerial statement, 9 September 1976		317		
Terms of reference	314	317		
Education administration changes in A.C.T.—Statement by Senator Carrick (Minister for Education), 10 November 1976			465	
Education Commissions—Programs for 1977-79 triennium—Statement by Senator Carrick (Minister for Education), dated 4 November 1976			454	
Education of Isolated Children. <i>See</i> "Education and the Arts—Senate Standing Committee"				
Education Research Act—Australian Advisory Committee on Research and Development in Education—Report—Year—				
1973-74 (4th)	238	246	1976	143
1974-75 (5th)	238	246	1976	144
Egg Export Control Act—Australian Egg Board—Report—Year—				
1974-75 (28th)	197	202	1976	149
1975-76 (Interim)	312	316		
Election—Part of briefing note for Prime Minister		130		
Election statistics—Senate Election and General Election of Members of the House of Representatives, 13 December 1975—				
Australian Capital Territory and Northern Territory	379	414	1976	256
New South Wales	379	414	1976	257
Queensland	379	414	1976	258
South Australia	379	414	1976	259
Tasmania	379	414	1976	260
Victoria	379	414	1976	261
Western Australia	379	414	1976	262

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Else-Mitchell, Mr Justice R. <i>See</i> "Land tenures"				
Emery, Dr F. E. <i>See</i> "Urban work-force"				
Employment of Musicians by A.B.C. <i>See</i> "Education and the Arts—Senate Standing Committee"				
Environment and Conservation—House of Representatives Standing Committee—Report—				
Land use pressures on areas of scenic amenity (Case study: Dandenong and Macedon Ranges, Vic.) (1st)		170	1976	168
Trafficking in fauna in Australia (2nd)		406	1976	301
Environmental Conditions of Aborigines and Torres Strait Islanders. <i>See</i> "Aborigines and Torres Strait Islanders—Senate Select Committee"				
Estimates Committees—				
Reports from Senate Estimates Committees A, B, C, D, E and F on Particulars of Proposed Additional Expenditure for year 1975-76	193		1976	125
<i>Hansard</i> records of Committees' Proceedings	193			
Reports from Senate Estimates Committees B and F on Particulars of Proposed Expenditure for the year 1976-77	373			
<i>Hansard</i> records of Committees' Proceedings	373			
Reports from Senate Estimates Committees A, C, D and E on Particulars of Proposed Expenditure for the year 1976-77	382		1976	304*
<i>Hansard</i> records of Committees' Proceedings	382			
Estimates Committee C—Additional Information—				
Department of Education; Department of Environment, Housing and Community Development; Postal and Telecommunications Department	382			
Department of Transport	401			
Estimates Committee D—Additional Information	393, 429			
Estimates Committee E—Additional Information	393, 440			
Estimates of Proposed Expenditure for year 1976-77—Explanatory notes of departments and authorities—				
Aboriginal Affairs	300			
Administrative Services	300			
Attorney-General's	300			
Auditor-General's Office	300			
Australia Council	304			
Australian Department of Education	300			
Australian Development Assistance Agency	300			
Australian Film Commission	300			
Australian Institute of Marine Science	332			
Australian National Gallery	300			
Business and Consumer Affairs	300			
Capital Territory	304			
Construction (2 vols)	304			
C.S.I.R.O.	304			
Darwin Reconstruction Commission	351			
Defence	304			
Employment and Industrial Relations	300			
Environment, Housing and Community Development	300			
Film and Television School	300			
Foreign Affairs	300			
Health	300			
Health (Health Insurance Commission; Capital Territory Health Commission)	304			
Immigration and Ethnic Affairs	300			
Industry and Commerce	300			
Joint House	300			
National Capital Development Commission	300			
National Resources	300			
Northern Territory	300			
Overseas Trade	300			
Parliamentary Library	300			

* Report only printed

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
<i>Estimates of Proposed Expenditure for year 1976-77—etc.—continued</i>				
Parliamentary Reporting Staff	300			
Postal and Telecommunications	304			
Primary Industry	300			
Prime Minister and Cabinet	300			
Public Service Board	300			
Repatriation	300			
Science	300			
Senate	300			
Social Security (2 vols)	300, 304			
Transport	300			
Treasury	300			
Europe. <i>See</i> "Australian Parliamentary Delegations"				
Evans, Mr D. <i>See</i> "Press Gallery accreditation, etc."				
Evatt, Dr H. V. <i>See</i> "Discretionary authority of Dominion Governors"				
Evatt, Justice E. <i>See</i> "Human Relationships—Royal Commission"				
Exhibition of Archaeological Finds of the People's Republic of China—Agreement between Australia and the People's Republic of China, signed at Peking, 23 June 1976	340	362		
Explosives Act—Explosives Areas Regulations—Order—Limits of Load	429	471		
Export Finance and Insurance Corporation Act—				
Export Finance and Insurance Corporation—Report and financial statements, together with Auditor-General's Report—				
Period—1 February to 30 June 1975 (1st)		43	1976	27
Year—1975-76	440	478	1976	361
Regulations—Statutory Rules—1977—No. 14	576	605		
Export Market Development Grants Act—				
Export Development Grants Board—Report—Year—1975-76 (1st)	523	565	1976	412
Regulation—Statutory Rules—1976—				
No. 73	62	70		
No. 131	261	257		
No. 228	373	408		
Extradition Treaty—Between Australia and—				
Israel, signed at Jerusalem on 4 December 1975	340	362		
Italy, signed at Canberra on 28 November 1973	50	50		
United States of America, signed at Washington on 14 May 1974	50	50		
Extradition (Commonwealth Countries) Act—Regulation—Statutory Rules—1975—No. 211	11	11		
Extradition (Foreign States) Act—Regulations—Statutory Rules—1976—Nos. 184, 185	304	306		
F				
Fallout over Australia from nuclear tests—Reports, October 1975, by—				
Australian Ionising Radiation Advisory Council	} 282	292	1976	207
Australian Radiation Laboratory				
Bureau of Meteorology				
Family Law Act—Regulations—Statutory Rules—				
1975—No. 210	11	11		
1976—				
No. 1	11	11		
No. 97	174	174		
No. 213	358	383		
Francher, H. J. <i>See</i> "Overseas loan negotiations"				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Fawnmac Group—Fawns & McAllan Pty Ltd, Rotary Tableting Corporation Pty Ltd and Croydon Investments Pty Ltd—Report and financial accounts—Year—1975-76	364	392		
Federal Court of Australia Act—Rules—Statutory Rules—1977—No. 20	591	622		
Federal Republic of Germany. <i>See</i> "Scientific and Technological Co-operation Agreement"				
Fiji. <i>See</i> "Presiding Officers and Clerks, etc."				
Film and Television School Act— Council of Film and Television School—Report—Year—1973-74, and financial statements, together with Auditor-General's Report—Period—25 March to 30 June 1974	540	565	1976	393
Regulations—Statutory Rules—1976—No. 112	261	257		
Finance— Advance to the Treasurer—Statement of Expenditure—Year—1975-76	304	265	1976	192
Appropriation Bill (No. 3) 1975-76		148		
Appropriation Bill (No. 4) 1975-76		148		
Appropriation Bill (No. 1) 1976-77		254		
Appropriation Bill (No. 2) 1976-77		254		
Auditor-General— Report accompanied by Treasurer's Statement of receipts and expenditure—Year—1975-76	324	326	1976	225
Supplementary Report upon other accounts—Year— 1974-75	21	20	1976	3
1975-76	444	484	1976	423
Australia's official development assistance to developing countries—Year—1976-77	258	255	1976	178
Civil works program—Year—1976-77	258	255	1976	175
Estimates of receipts and summary of estimated expenditure for the year ending 30 June 1977	258	255	1976	174
Government securities on issue at 30 June 1976	258	255	1976	176
Income tax statistics—Income Year—1973-74	258	255	1976	181
National accounting estimates of receipts and outlays of Commonwealth Government authorities—Year—1976-77	258	255	1976	180
National income and expenditure—Year—1975-76	258	255	1976	179
Payments to or for the States and local government authorities—Year—1976-77	258	255	1976	177
Particulars of Proposed Expenditure for the Service of the year ending on 30 June 1977	258			
Particulars of Certain Proposed Expenditure in respect of the year ending on 30 June 1977	258			
Financial Corporations Act—Regulations—Statutory Rules—1976— No. 101	215	226		
No. 168	304	306		
Fischer, H. J. <i>See</i> "Iraqi funds"				
Fisheries Act—Regulations—Statutory Rules—1976—No. 173	305	306		
Fishing Industry Act—Report—Year—1974-75 (19th)	62	58	1976	81
Fishing Industry Research Act—Fishing Industry Research Committee—Report—Year—1974-75 (6th)	269	265	1976	214
Fitzgerald, R. T. <i>See</i> "Poverty—Commission of Inquiry"				
Flood warnings by Bureau of Meteorology—Statement by Senator Webster (Minister for Science)		414		
Food and Agriculture Organization (60th Session)—Agreement for Establishment of Regional Animal Production and Health Commission for Asia, the Far East and the South-West Pacific, signed at Rome 22 June 1973	340	362		
Foreign Affairs and Defence— Joint Committee—Report— Dual Nationality	371	400	1976	255

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Foreign Affairs and Defence— <i>continued</i>				
Joint Committee—Report— <i>continued</i>				
Lebanon crisis—Humanitarian aspects (Interim report) December 1976	476	528	1976	331
Torres Strait Boundary—				
Vol. I—Report, excluding Appendix IX	529	567	1976	416
Vol. II—Appendix IX to report—Historical documents relating to the maritime boundary of Queensland	529	567		
Senate Standing Committee—Report—				
Australia and Indian Ocean Region	466		1976	330
Australia and Refugee Problem	471		1976	329
Foreign investment in Australia—Ministerial statement, 1 April 1976, and attachment			112	
Foreign Proceedings (Prohibition of Certain Evidence) Act—Orders (4)	565	585		
Foreign Takeovers Act—Regulations—Statutory Rules—				
1975—No. 226	11	11		
1976—No. 203	351	373		
Fox, Justice R. W. <i>See</i> "Ranger Uranium Environmental Inquiry"				
Franki, R. J. A. <i>See</i> "Copyright Law Committee on Reprographic Reproduction"				
Fraser Island Environmental Inquiry—				
Final report of Commission of Inquiry, 21 October 1976	389	424	1976	333
Government's decisions—Ministerial statement, 10 November 1976	423	455		
Fraser, Rt. Hon. J. M. <i>See</i> "Australian Science and Technology Council" and "Superphosphate bounty"				
Freedom of information legislation—Policy proposals—Report of Interdepartmental Committee, dated November 1976				
Statement by Mr Ellicott (Attorney-General)	531	564	1976	400
	531			
Friendship and Co-operation Treaty—Basic Treaty between Australia and Japan, signed at Tokyo on 16 June 1976	340	363		
Fruit Industry Sugar Concession Committee. <i>See</i> "Sugar Agreement Act"				
G				
Galvin, S. <i>See</i> "Press Gallery accreditation, etc."				
Garland, Hon. R. V. <i>See</i> "Australian Capital Territory Court of Petty Sessions" and "Australian Capital Territory Court Proceedings"				
General Agreement on Tariffs and Trade—Protocol for accession of the People's Re- public of Bangladesh, done at Geneva on 7 November 1972 and signed for Australia on 25 June 1975				
	50	50		
General Election. <i>See</i> "Election statistics"				
Germany, Federal Republic of. <i>See</i> "Scientific and Technological Co-operation Agree- ment"				
Gietzelt, Senator A. T. <i>See</i> "East Timor"				
Grants Commission—Special report on financial assistance for local government, 26 May 1976	205	214	1976	134
Graph of effect of inflation and taxation on average weekly earnings, 1969–76. <i>See</i> "In- come and taxation"				
Green, F. J. <i>See</i> "Australian broadcasting"				
Grimwade House—Copy of minute, 11 March 1975, addressed to Prime Minister from Department of the Prime Minister and Cabinet			24	

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
H				
Habitat: Conference on Human Settlement. <i>See</i> "United Nations"				
Hamilton, H. R. <i>See</i> "Nema Constructions Pty Ltd"				
Hancock, K. J. <i>See</i> "National Superannuation Scheme for Australia"				
Hansard—Photocopy of typescript of question by Dr Jenkins and answer by Treasurer of 22 September 1976			363	
Harradine, R. W. B. <i>See</i> "Union Officials"				
Hay, Mr D. O. <i>See</i> "Department of Aboriginal Affairs"				
Health. <i>See</i> "Welfare and health" and "World Health Organisation"				
Health Insurance Act—Regulations—Statutory Rules—				
1975—No. 214	11	11		
1976—				
Nos. 202, 214, 215, 216	351	373		
No. 290	556	585		
Health Insurance Amendment Bill. <i>See</i> "Economic Policy"				
Health Insurance Commission Act—				
Health Insurance Commission—Report and financial statement together with Auditor-General's Report—				
Period—September 1974 to 30 June 1975 (1st)	50	47	1976	52
Year—1975-76 (2nd)	576	604	1977	56
Regulations—Statutory Rules—1976—				
No. 21	11	11		
No. 146	261	257		
Health Insurance Commission Amendment Bill. <i>See</i> "Economic Policy"				
Health Insurance Levy Bill. <i>See</i> "Economic Policy"				
Health Insurance Levy Collection Bill. <i>See</i> "Economic Policy"				
Health problems of Aborigines. <i>See</i> "Aboriginal Affairs—House of Representatives Standing Committee"				
Health transport policies for Australia. <i>See</i> "Hospitals and Health Services Commission"				
Henderson, Professor R. F. <i>See</i> "Poverty—Commission of Inquiry"				
Hiatt, Dr L. R. <i>See</i> "National Aboriginal Consultative Committee—Committee of Inquiry"				
Hill, B. N. <i>See</i> "Court of Disputed Returns"				
Homel, R. <i>See</i> "Indicators of community well-being"				
Homes Savings Grants—Ministerial statement, 31 March 1976			106	
Homes Savings Grant Act—				
Secretary, Department of Housing and Construction—Report—Year—1974-75 (11th)	68	79	1976	30
Secretary, Department of Environment, Housing and Community Development—Report—Year—1975-76 (12th)	373	410	1976	289
Honey Industry Act—Australian Honey Board—Report and financial statements, together with Auditor-General's Report—Year—				
1974-75 (12th)	27	24	1976	18
1975-76 (Interim)	312	316		
1975-76 (13th)	565	592	1977	59
Horton, A. R. <i>See</i> "Public Libraries"				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Hospitals and Health Services Commission—Report— Health transport policies for Australia, April 1976	373	406	1976	292
Review of Community Health Program— Report, March 1976	228	232	1976	138
Summary report, March 1976	228	232	1976	146
Rural health in Australia, May 1976	282	287	1976	206
Hospitals and Health Services Commission Act—Hospitals and Health Services Commission—Auditor-General's Report on financial statement—Year— 1974-75 (2nd)	22	20	1976	83
1975-76 (3rd)	576	604	1977	44
Housing Agreement. <i>See</i> "Commonwealth—State Housing Agreements"				
Housing industry—Indicative Planning Council—Report—1976-77 to 1978-79	295	298	1976	252
Housing Loans Insurance Act—Housing Loans Insurance Corporation—Report and financial statements, together with Auditor-General's Report—Year—1975-76 (12th)	389	424	1976	341
Human relationships—Royal Commission—Interim Report, 30 January 1976	295	304	1976	247
Human Rights in U.S.S.R.—Evaluation of the Influence of Conference on Safety and Co-operation in Europe in part relating to Human Rights in U.S.S.R., 1 August 1975 to 1 August 1976 (in Russian language)	273			
Hunt, Hon. R. J. <i>See</i> "Off-shore Animal Quarantine Station"				
I				
Immigration (Education) Act—Migrant Education Program—Report—Year— 1974-75	28	24	1976	75
1975-76	495	554	1976	384
Inagama, Yoshihiro. <i>See</i> "Japan"				
Income and Taxation— Graph of effect of inflation and taxation on average weekly earnings, 1969-76		321		
Table showing taxation rates for various incomes for 1974-75 (indexed) and 1976-77		321		
Income Tax Assessment Act—Regulations—Statutory Rules— 1975—No. 213	11	11		
1976— No. 115	261	257		
No. 188	305	306		
No. 212	351	373		
Income Tax Assessment Amendment Bill, Income Tax (Individuals) Bill, Income Tax (International Agreements) Amendment Bill, Income Tax (Rebate) Bill. <i>See</i> "Economic Policy"				
Independent Schools (Loans Guarantee) Act—Statement of Guarantees and pay- ments for year— 1974-75	74	86	1976	54
1975-76	556	592	1977	47
India. <i>See</i> "Trade Agreements"				
Indicators of community well-being—Report to Department of Social Security by Prof. T. Vinson and R. Homel— Report, dated September 1976	487	540	1977	64
Statement by Senator Guilfoyle		540		
Indonesian-Australian trade. <i>See</i> "Industry and Trade—Senate Standing Committee"				
Industrial dispute between Connair Pty Ltd and the Australian Federation of Air Pilots—Questions and notes		376		
Industrial Research and Development Grants Act and Industrial Research and Develop- ment Incentives Act—Australian Industrial Research and Development Incentives Board—Report—Year—1975-76	500	554	1976	372

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Industrial Research and Development Incentives Act—Regulations—Statutory Rules—1977—No. 16	576	605		
Industries Assistance Commission— Reports—				
Acetate flake. <i>See</i> "Cellulose acetate flake" <i>under this heading</i>				
ADP equipment and parts, 18 August 1976	429	474	1976	310
Aerospace industry, 21 October 1975	62	58	1976	34
Agricultural tractors, 19 February 1976	555	580	1977	28
Animal foods, etc., 2 August 1976	457	500	1976	389
Apples and pears. <i>See</i> "Fruitgrowing" <i>under this heading</i>				
Bed sheeting. <i>See</i> "Fabrics for use as, etc." <i>under this heading</i>				
Bolster casing. <i>See</i> "Fabrics for use as, etc." <i>under this heading</i>				
Brassieres, 30 November 1976	565	592	1977	14
Batteries Part A: Storage batteries (Accumulators), 30 June 1976	327	334	1976	248
Calcium carbide, 15 December 1976	576	603	1977	8
Cellulose acetate flake, 29 January 1976	62	58	1976	48
Certain man-made fibres, yarns and fabrics—Interim Report, 30 November 1976	568	595	1977	13
Clothes dryers. <i>See</i> "Domestic refrigerators" <i>under this heading</i>				
Commercial motor vehicles, parts and accessories: Short term assistance—Interim report, 30 November 1976	576	603	1977	12
Commercial theatre. <i>See</i> "Short term assistance to, etc." <i>under this heading</i>				
Copper foil; and primary shapes produced by rolling, drawing, extruding of non-ferrous metal, 5 November 1975	565	592	1977	26
Copper ore and concentrates, 14 November 1975	229	232	1976	162
Crude oil pricing, 30 September 1976	357	376	1976	275
Dairy industry, 23 October 1975	21	20	1976	47
Dairy industry marketing arrangements, 9 September 1976	327	326	1976	244
Domestic refrigerating appliances, etc. (Chest freezers of up to 350 litres capacity)—Interim report, 7 July 1976	269	264	1976	197
Domestic refrigerators, washing machines and clothes dryers—Interim report, 12 December 1975	43	43	1976	46
Dried vine fruits. <i>See</i> "Fruitgrowing" <i>under this heading</i>				
Dyeline base paper (By-law), 18 June 1975	35	33	1976	38
Electric motors, generators and rotary converters, 7 October 1976	576	604	1977	9
Fabrics for use as bed sheeting, pillow casing or bolster casing—Interim report, 27 August 1976	555	580	1977	18
Files and rasps—Interim report, 20 October 1976	565	592	1977	16
Financing promotion of rural products (Export inspection)—Interim report, 12 December 1975	61	58	1976	39
Footwear—Interim report, 31 October 1975	173	177	1976	118
Fruitgrowing—				
Interim report, 30 October 1975	21	20	1976	40
Part A: Fruitgrowing reconstruction, 16 January 1976	139	138	1976	109
Part B: Apples and pears, 16 January 1976	139	138	1976	119
Part C: Dried vine fruit, 16 January 1976	139	138	1976	115
Part D: South Australian Riverland, 16 January 1976	139	138	1976	108
Generators. <i>See</i> "Electric motors, etc." <i>under this heading</i>				
High alloy steels—Interim report, 10 June 1976	369	392	1976	263
Hosiery, 11 December 1975	62	58	1976	41
Iron and steel industry—Short term assistance for hoop, strip, sheets and plates of certain alloy steels, 8 October 1975	21	20	1976	43
Man-made fibres. <i>See</i> "Certain man-made fibres" <i>under this heading</i>				
Mining industry. <i>See</i> "Petroleum and" <i>under this heading</i>				
Miscellaneous industrial machinery, 30 December 1975	139	138	1976	116
Motor vehicles. <i>See</i> "Commercial motor vehicles, etc." <i>under this heading</i>				
Multilateral trade negotiations—General rates of duty—First report, 30 January 1976 (Abridged version)	555	580	1977	10
National Dairy Herd Improvement Scheme—Benefit-cost study 25 June 1976	361	380	1976	269
Other electronic equipment, 1 April 1976	193	198	1976	163
Paints, varnishes and lacquers, 24 December 1975	269	264	1976	193
Paper. <i>See</i> "Dyeline base, etc." <i>under this heading</i>				
Petroleum and mining industries, 28 May 1976	282	287	1976	195
Pillow casing. <i>See</i> "Fabrics for use as, etc." <i>under this heading</i>				
Precision ground steel ball bearings, 5 December 1975	68	73	1976	42
Railway and tramway locomotives, rolling stock, etc., 7 June 1976	269	264	1976	196
Rasps. <i>See</i> "Files and" <i>under this heading</i>				
Refrigerating appliances. <i>See</i> "Domestic refrigerating appliances" <i>under this heading</i>				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Industries Assistance Commission—continued				
Reports—continued				
Refrigerators. <i>See</i> "Domestic refrigerators, etc." <i>under this heading</i>				
Review inquiry No. 12—Clothing: Tariff quotas as from 1 March 1977—Interim report, 1 December 1976	568	595	1977	11
Rotary converters. <i>See</i> "Electric motors, etc." <i>under this heading</i>				
Rural products. <i>See</i> "Financing promotion of" <i>under this heading</i>				
Rural reconstruction, 13 January 1976	62	58	1976	44
Sheets and plates of iron or steel—Import restrictions, 27 November 1975	68	73	1976	45
Shipbuilding, 20 September 1976	332	348	1976	243
Short term assistance to commercial theatre, 1 July 1976	269	264	1976	198
Soaps and detergents, etc., 30 September 1976	576	604	1977	17
Spectacle and sunglass frames, sunglasses, etc., 20 February 1976	146	144	1976	110
Steel ball bearings. <i>See</i> "Precision ground, etc." <i>under this heading</i>				
Storage batteries. <i>See</i> "Batteries" <i>under this heading</i>				
Telecommunications equipment, 9 April 1976	327	326	1976	249
Tourist accommodation industry—Short-term assistance, 30 November 1975	158	158	1976	117
Tractors. <i>See</i> "Agricultural tractors" <i>under this heading</i>				
Tramway locomotives. <i>See</i> "Railway and" <i>under this heading</i>				
Washing machines. <i>See</i> "Domestic refrigerators, etc." <i>under this heading</i>				
Watt hour meters (Developing country preferences), 4 January 1977	576	604	1977	15
Welding consumables and flux cored solder, 6 February 1976	174	177	1976	120
Temporary Assistance Authority—Reports—				
Files and rasps, 31 March 1976	193	198	1976	154
Orange juice, 15 July 1976	269	265	1976	184
Period—				
1 January 1974 to 23 October 1975	21	20	1976	94
23 October 1975 to 5 October 1976	399	432	1976	311
Sheets and plates of iron or steel, 7 May 1976	269	265	1976	182
Thick plywood (exceeding 5.5 mm in thickness), 28 July 1976	282	287	1976	183
Textiles Authority—Reports—				
Knitted and woven apparel, 20 April 1976	269	265	1976	194
Sheets, curtains, etc., 18 June 1976	555	580	1977	29
<i>And see</i> "Performing Arts"				
Industries Assistance Commission Act—				
Industries Assistance Commission—Report, together with statement by Minister pursuant to sub-section 45 (5) of Act—Year—1975-76	357	376	1976	268
Temporary Assistance Authority—Report—Paper, 25 August 1976	357	376	1976	266
Industry and Trade—Senate Standing Committee—Report—Prospects for trade between Indonesia and Australia, together with transcript of evidence				
	36		1976	2
Inflation—Paper compiled by the Statistics Group of the Legislative Research Service, Commonwealth Parliamentary Library, entitled "Inflation—Australia, 1949-50 to 1974-75", together with a graph				
	71			
Information and library needs of citizens of western region of Melbourne—"The Westudy Report"—Urban Paper by Library Council of Victoria and Victorian Council of Social Service				
	202	206		
Institute of Criminology. <i>See</i> "Criminology Research Act"				
Insurance Act—				
Insurance Commissioner—Report—Year—1975-76 (Second)	361	380	1976	284
Regulations—Statutory Rules—1976—No. 288	556	585		
Insurance Acts—Regulations—Statutory Rules—1976—				
No. 90	132	135		
Nos. 126, 139	261	257		
Insurance (Deposits) Act—Regulations—Statutory Rules—1976—No. 149				
	261	257		
Intergovernmental Council of Copper Exporting Countries—Establishing Agreement				
	324	326		
International Centre for the Study of the Preservation and Restoration of Cultural Property—Statutes acceded to by Australia on 26 June 1975				
	49	50		
International Cocoa Agreement 1975				
	324	326		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
International Coffee Agreement— Agreement 1976	324	326		
Statement by Mr Anthony (Minister for Overseas Trade)	324			
International Convention on Simplification of Customs Procedures. <i>See</i> "Customs Pro- cedures"				
International Labour Organisation—International Labour Conference— Convention No. 81—Labour Inspection, 1947 (adopted 11 July 1947)	51	47		
Reports of Australian Government, Employers' and Workers' Delegates— 59th Session, 1974	43	43	1976	82
60th Session, 1975	327	334	1976	251
International Maritime Conventions. <i>See</i> "Maritime industry—Commission of in- quiry"				
International Monetary Agreements Act—Report on operations of Act, and insofar as they relate to Australia, of International Monetary Fund and International Bank for Reconstruction and Development—Year—1974-75	43	43	1976	74
International Organisations (Privileges and Immunities) Act—Regulations—Statutory Rules—Year—1976—No. 251	457	503		
International Sugar Agreement, 1973—Resolution of International Sugar Council re- lating to extension of Agreement— 30 September 1975	246	246		
18 June 1976	456	500		
International Tin Agreement (5th)	324	326		
International Trade Law—Meeting of lawyers and businessmen sponsored by Attorney-General's Department, Canberra, 22-3 March 1975—Papers and sum- mary of discussions (2nd)	27	24		
International Wheat Agreement—Protocols for 3rd extension of Wheat Trade Con- vention, 1971 and Food Aid Convention, 1971 constituting agreement	246	246		
International Women's Year—Australian National Advisory Committee—Report, March 1976	191	198	1976	210
Interpreters and Translators—Interdepartmental Working Party—Report, February 1977	576	604	1977	48
Intersystem railway freight rating practices (with particular reference to Riverina area of N.S.W.)—Report of study by Bureau of Transport Economics, November 1976	524	564	1976	405
Inter-Parliamentary Union—Inter-Parliamentary Council—Report of Australian Delegation— 62nd Conference, London, 4-12 September 1975	68	74	1976	6
63rd Conference, Madrid, 23 September to 1 October 1976	531	567	1976	419
Iraqi funds—Copy of statement attributed to Henry John Fischer of Sydney (pages 1-35, 38-42)	151			
Israel. <i>See</i> "Extradition Treaty"				
Italy. <i>See</i> "Extradition Treaty"				

J

Japan—

Future requirements of coking coal—Letter from Yoshihiro Inayama, representing
Japanese Steel Mills, to Hon. R. F. X. Connor, M.P., Minister for Minerals and En-
ergy, 4 July 1975

117

Visit of Deputy Prime Minister—Ministerial statement, 25 February 1976

35

And see "Australia-Japan Treaty, etc." *and* "Friendship and Co-operation Treaty"

Joint Coal Board. *See* "Coal Industry Act"

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Judiciary Act—				
Rule of Court—				
20 September 1976	351	373		
20 September 1976 (<i>in substitution for paper presented 5 October 1976</i>)	382	411		
Rules of Court—Statutory Rules—1976—No. 44	11	11		
K				
Katherine, N.T. <i>See</i> "Public Works Committee Act"				
Katherine Rural College—Report of Planning Committee, April 1976	228	238		
Kilduff, C. F. <i>See</i> "Australian Capital Territory Court Proceedings"				
Kirby, Mr Justice M. D. <i>See</i> "Law Reform Commission"				
Korea, Republic of. <i>See</i> "Trade Agreements"				
L				
Labour productivity—Measurement—Report of Working Party, November 1975	523	564		
Land tenures—Final Report of Commission of Inquiry, February 1976 (Else-Mitchell Report)	197	206	1976	151
Land use pressures. <i>See</i> "Environment and Conservation—House of Representatives Standing Committee"				
Lands Acquisition Act—				
Land, etc., acquired at—				
Amberley, Qld	11,	12,		
	139 (2)	141 (2)		
Berendebba and other places, N.S.W.	22	12		
Billinudgel, N.S.W.	316	318		
Biscuit Flat, S.A.	11	12		
Brisbane Airport, Qld	187	187		
Bulimba, Qld	556	585		
Burnie, Tas.	165	155		
Callala Beach, N.S.W.	276	270		
Canberra, A.C.T.	261	283		
Canungra, Qld	261	257		
Coonamble, N.S.W.	582	605		
County of Carruthers, Qld	358, 457	373, 495		
Creswick, Vic.	262	257		
Darwin, N.T.	341	367		
Dunham Hill, W.A.	358	373		
Evans Head, N.S.W.	83	87		
Googong, N.S.W.	261	258		
Highfield Point, Tas.	582	605		
Hobart, Tas.	187	179		
Hundred of Cavenagh, N.T.	316	318		
Kippilaw, N.S.W.	261	257		
Koongawa, S.A.	140	141		
Laffer, S.A.	83	87		
Lauderdale, Tas.	582	605		
Lower Light, S.A.	83	87		
Makin, S.A.	83	87		
Mascot, N.S.W.	139	141		
Moomba, S.A.	187 (2)	187 (2)		
Murbko, S.A.	140	141		
Morisset, N.S.W.	262	257		
Murtho, S.A.	140	141		
Muswellbrook, N.S.W.	203	203		
New Town, Tas.	262	258		
North Cobar, N.S.W.	261	257		
Nowra, N.S.W.	261	257		
Pennington, S.A.	139	141		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Lands Acquisition Act—continued				
Land, etc., acquired at—continued				
Petrie, Qld	11	12		
Pooncarie, N.S.W.	316	318		
Raglan, Vic.	262	283		
Sawtell, N.S.W.	262	283		
Scottsdale, Tas.	43	42		
Sheringa, S.A.	102	100		
Sleaford Mere, S.A.	83	87		
Sofala, N.S.W.	556	585		
Sydney Airport, N.S.W.	358	373		
Table Cape, Tas.	187	179		
Townsville, Qld	261, 336	257, 346		
Wallan, Vic.	11	12		
Wentworth Falls, N.S.W.	165	155		
Wentworth Falls, N.S.W. (<i>corrigenda notice</i>)	187	179		
Wilkatana, S.A.	262	250		
Windsor, N.S.W.	11	12		
Wongan Hills, W.A.	262	258		
Wunkar, S.A.	11	12		
Wyong, N.S.W.	556	585		
Yabmana, S.A.	140	141		
Yambacoona, Tas.	11	12		
Young, N.S.W.	390	426		
Young, N.S.W. (<i>corrigenda notice</i>)	414	452		
Statements of land, etc., acquired by agreement authorised under sub-section 7 (1)	11 (6), 31 (2), 35, 62, 74, 83, 102, 120, 140 (2), 165 (2), 174, 187, 198, 238, 262 (9), 276, 290, 305, 312, 316, 336, 341, 364, 369, 373, 390 (2), 414, 429, 457, 487, 540, 556 (7), 582	12 (6), 31 (3), 70, 76, 87, 100, 114, 141 (2), 155 (2), 174, 187, 200, 242, 250, 258 (8), 270, 295, 306 (2), 321, 350, 367, 377, 389, 404, 421, 426, 452, 476, 495, 544, 572, 585 (7), 605		
Languages and linguistics in Australian universities—				
Report to Universities Commission by the Working Party on Languages and Linguistics, May 1975	308	316	1976	232
Statement by Senator Carrick (Minister for Education)		316		
Laos Foreign Exchange Operations Fund—Exchange of Notes between Australia and Laos amending Agreement, signed at Vientiane, 15 July 1975				
	50	50		
Launching of Canadian scientific rocket from Woomera—Exchange of Notes between Australia and Canada, signed at Canberra on 26 and 27 August 1976				
	341	362		
Laverton area—Incidents involving Aborigines—Report of Royal Commission—				
Ministerial statement, 5 May 1976		163		
Report, 13 April 1976	167	162		
Law of the Sea. See "United Nations"				
Law Reform Commission Act—Law Reform Commission—				
Alcohol, Drugs and Driving—Report No. 4, 30 June 1976	340	363	1976	280
Report and financial statements, together with Auditor-General's report—				
Period—31 December 1974 to 30 June 1975 (1st)		40	1976	60
Year—1975–76 (2nd)	429	465	1976	340

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Law Reform Commission of Australian Capital Territory. <i>See</i> "Seat of Government (Administration) Act—Law Reform Commission Ordinance"				
Lebanon crisis—Humanitarian aspects. <i>See</i> "Foreign Affairs and Defence—Joint Committee"				
Legislative Drafting Institute Act—Legislative Drafting Institute—Report and financial statements, together with Auditor-General's report— Period—9 December 1974 to 30 June 1975 (1st)	39	40	1976	51
Year—1975–76 (2nd)	471	508	1976	403
Ley, F. <i>See</i> "Australian Capital Territory Court of Petty Sessions" and "Australian Capital Territory Court Proceedings"				
Liberal-N.C.P. Government—Promises and achievements—Pamphlet published by the Liberal Party of Australia		316		
Library Council of Victoria. <i>See</i> "Information and library needs, etc."				
Lidcombe Government Aircraft Plant. <i>See</i> "Public Works Committee Act"				
Life Insurance Act—Life Insurance Commissioner—Report—Year—1975 (30th)	341	363	1976	286
Lighthouses Act—Regulations—Statutory Rules—1976—No. 211	351	373		
Literacy and numeracy in Australian schools—Report to schools by Australian Council for Educational Research— Report	202	214		
Statement by Senator Carrick (Minister for Education)		214		
Local Government Grants— Statement by Senator Carrick		528		
Statistical information relating to— Commonwealth and State Government contributions to New South Wales local government authorities for year 1976–77	470	528		
Distribution of Commonwealth funds for year 1976–77 to local government authorities in— Queensland	470	528		
Western Australia	470	528		
Local Government (Personal Income Tax Sharing) Act— New South Wales Local Government Grants Commission—Report— Year—1976–77	470	528	1976	381
South Australian Interim State Grants Commission—Report—Year—1976–77	470	528	1976	376
Victorian State Grants Committee—Report—Year—1976–77	470	528	1976	380
Lockheed Aircraft Corporation matter— Attorney-General's note concerning documents supplied by United States Department of Justice and the late Senator Paltridge		508		
Procedures for mutual assistance between the United States Department of Justice and the Australian Attorney-General's Department—13 September 1976	351	370		
Lockheed Electra Aircraft—Purchase— Extract from Brogden, Stanley. <i>Australia's Two-Airline Policy</i> , 1968, pp. 136–147. Extracts— <i>Congressional Quarterly Weekly Report</i> , p. 1211, 14 June 1975, p. 1876, 30 August 1975, p. 2018, 20 September 1975	166			
<i>The Australian Financial Review</i> , 19 February 1976, 2 March 1976	166			
<i>The Economist</i> , London, 20 February 1976	166			
<i>The Herald</i> , Melbourne, 14 February 1976, 20 February 1976	166			
<i>The Times</i> , London, 7 February 1976	166			
<i>The Washington Post</i> , 6 March 1976	166			
Lynch, Hon. P. R. <i>See</i> "Avoidance of Double Taxation"				
M				
Mainline upgrading—Reports by Bureau of Transport Economics on Evaluations of a range of options for— Melbourne-Serviceton rail link	62	58	1976	89
Melbourne-Sydney rail link	62	58	1976	33

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Malaysia. <i>See</i> "Cultural Agreements"				
Manufacturing Industry—Policies for development—Report by Committee to Advise on Policies for Manufacturing Industry—April 1976 (Jackson Report)				
Volume II—Statistics	268	265	1976	191
Volume III—Commissioned Studies	228	232	1976	160
Volume IV—Commissioned Studies	228	232	1976	161
Maritime industry—Commission of Inquiry—Report—				
Adequacy of Australia's ports, February 1976	36	34	1976	56
Australian maritime legislation, 30 June 1976	388	424	1976	315
Future of Australian maritime industry, 30 June 1976	389	424	1976	314
International Maritime Conventions, 30 June 1976	389	424	1976	316
Maritime standards and controls, 30 June 1976	389	424	1976	317
Maritime Unions. <i>See</i> "Alleged payments to"				
Marriage Act—Regulations—Statutory Rules—1976—No. 8	12	12		
Martin, Rev. F. M. <i>See</i> "Education"				
Martin, Rev. G. S. <i>See</i> "Poverty"				
Mauritius. <i>See</i> "Commonwealth Parliamentary Association"				
McKinnon, Dr K. R. <i>See</i> "Schools Commission"				
Meat—Agreement between Australia and the United States of America—				
Exchange of Notes, dated 25 and 28 June 1976	340	362		
Exchange of Notes, Signed at Washington on 16 May and 20 June 1975	50	49		
Meat Export Charge Collection Act—Report by Minister on operation of Act—				
Period—26 November 1973 to 30 June 1975	192	198	1976	166
Meat Industry Act—Australian Meat Board—Report and financial statements,				
together with Auditor-General's Report—Year—1975-76 (41st)	555	580	1977	62
Meat Research Act—Australian Meat Research Committee—Report—				
Year—1975-76 (10th)	388	424	1976	338
Medibank hospital agreements—				
Agreement between Commonwealth and States in relation to provision of hospital				
services—Joint opinion of Attorney-General and Solicitor-General, 25 May 1976		211		
Copies of memoranda—				
From Crown Solicitor to Director-General of Social Security, 18 April 1975		211		
From Director-General, Department of Social Security, to Crown Solicitor, 2 May				
1975		211		
Copy of Ministerial minute by Director-General, Department of Social Security, 27				
May 1976		211		
Medical Research Endowment Act—National Health and Medical Research				
Council—Report—Year—1974	457	500	1976	396
Metal Working Machine Tools Bounty Act—Return—Year—1975-76	369	396	1976	323
Metric Conversion Act—Metric Conversion Board—Report, together with Report by				
Minister on operation of Act—Year—				
1974-75 (5th)	36	34	1976	7
1975-76 (6th)	470	528	1976	392
Migrant Education Program. <i>See</i> "Immigration (Education) Act"				
Migration Act—Regulations—Statutory Rules—1976—No. 225	373	408		
Minister for Foreign Affairs—Note of speeches, travel and activities		386		
Modernisation of HMA Naval Dockyard (Stage 2), Williamstown, Vic. <i>See</i> "Public				
Works Committee Act"				
Motor vehicle policy—Ministerial statement, 30 March 1976		102		
Mount Larcom district. <i>See</i> "Civil liberties"				
Mount Lyell Mining Operations—Senate Select Committee—Report	481		1976	352

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
N				
Nam Ngum Development Fund Agreement—Second Supplementary Agreement—Signed at Manila 12 April 1976	340	362		
National Aboriginal Consultative Committee—Role—Report of Committee of Inquiry, dated 4 November 1976— Report	414	450	1976	343
Statement by the Hon. R. I. Viner (Minister for Aboriginal Affairs)	414			
National Advisory Council for the Handicapped—Report for year 1975–76— Report	440	485	1976	371
Statement by Senator Guilfoyle (Minister for Social Security)		485		
National Capital Development Commission Act—National Capital Development Commission—Report, and financial statements together with Auditor-General's Report—Year—1975–76 (19th)	382	414	1976	276
National Committee on Discrimination in Employment and Occupation—Report—Year—1974–75 (2nd)	228	232		
National Committee on Social Science Teaching—Research and Development Grants 1973–74 and 1974–75—Report, December 1975	238	246	1976	136
National Debt Sinking Fund Act—National Debt Commission—Report—Year—1975–76 (53rd)	295	298	1976	254
National Estate—Supplement to Report of Interim Committee, August 1976	523	564	1976	420
National Fitness Act—Report—Year—1974–75	245	246	1976	217
National Health Act— Operations of the registered Medical and Hospital Benefits Organizations— Report—Year—1974–75 (5th)	308	310	1976	253
Regulations—Statutory Rules— 1975—Nos. 207, 209, 215	12	12		
1976— No. 20	12	12		
No. 84	120	114		
Nos. 113, 150	262	258		
No. 195	324	321		
No. 217	358	383		
No. 227	373	408		
No. 255	495	544		
No. 268	556	585		
1977—No. 11	556	585		
National Health Amendment Bill. <i>See</i> "Economic Policy"				
National Health and Medical Research Council. <i>See</i> "Medical Research Endowment Act"				
National Highway linking Adelaide and Darwin (Port Augusta to Northern Territory border)—Report by Steering Committee, 24 September 1976	369	392	1976	265
National Highway linking Sydney and Brisbane (Newcastle area)—Report by Commonwealth Bureau of Roads, 11 March 1976	246	246	1976	205
National Highways—Standards for construction and maintenance—Report by Commonwealth Bureau of Roads, 1975	364	388	1976	303
National Library Act—Council of National Library of Australia—Report and financial statements, together with Auditor-General's Report—Year— 1974–75 (15th)	22	20	1976	12
1975–76 (16th)	556	592	1977	60
National Parks and Wildlife Conservation Act—Director of Australian National Parks and Wildlife Service—Report and financial statements, together with Auditor-General's Report—Period—13 March 1975 to 30 June 1976	524	565	1976	421
National Population Inquiry. <i>See</i> "Priorities Review Staff"				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
National Superannuation Scheme for Australia—Committee of Inquiry—Final Report—				
Part 1, April 1976 (Hancock Report)	228	238	1976	155
Statement by Senator Guilfoyle (Minister for Social Security)		238		
National Training Council—Report—Year—1975 (2nd)	269	265	1976	212
Natural disaster insurance scheme for Australia—				
Discussion paper, December 1976	524	554	1976	409
Statement by Mr E. L. Robinson	524			
Natural Disaster Organisation. <i>See</i> "Darwin disaster"				
Nature Conservation Ministers—Council—Third meeting, Canberra, 1 August 1975—Summary record of proceedings	73	86		
Nauru. <i>See</i> "Presiding Officers and Clerks, etc."				
Naval Defence Act—Regulations—Statutory Rules—				
1976—				
Nos. 4, 12, 14, 15, 30, 31, 38, 39	12	12		
Nos. 46, 50	22	22		
Nos. 53, 54, 56, 57	27	22		
No. 162	262	283		
No. 242	424	464		
1977—No. 4	556	585		
Navigation Act—Regulations—Statutory Rules—1976—				
No. 78	83	87		
Nos. 117, 118, 119, 123	262	258		
No. 224	364	389		
No. 243	424	464		
No. 250	457	503		
Nos. 273 to 284	556	585		
Nema Constructions Pty Ltd—Allegations—Letter, dated 21 September 1976, from Mr H. R. Hamilton, State Secretary, Building Workers Industrial Union (Queensland Branch) to Mr Bill Stockwell, Nema Constructions Pty Ltd, concerning allegations in relation to Nema Constructions Pty Ltd	359			
Netherlands, The. <i>See</i> "Avoidance of Double Taxation"				
New South Wales. <i>See</i> —				
"Dairy Adjustment Act",				
"Election statistics",				
"Local Government Grants",				
"Local Government (Personal Income Tax Sharing) Act",				
"Referendums 1974",				
"States Grants (Nature Conservation) Act"				
"Transport (Planning and Research) Act" <i>and</i>				
"Urban and Regional Development (Financial Assistance) Act"				
New Zealand. <i>See</i> "Preferential Trade" <i>and</i> "Presiding Officers and Clerks, etc."				
Newman, Hon. K. E. <i>See</i> "Nuclear powered warships" <i>and</i> "Repatriation System"				
Nitrogenous Fertilizers Subsidy Act—Return—Year—1975-76	369	396	1976	324
Niue. <i>See</i> "Presiding Officers and Clerks, etc."				
Non-government schools building program—Advance approvals of grants and loan guarantees—Statement by Senator Carrick (Minister for Education), 17 November 1976		500		
Norfolk Island—				
Report—Year—1974-75	238	246	1976	148
Royal Commission—Report on matters relating to Norfolk Island, October 1976	428	478	1976	305
Norfolk Island Act—				
Ordinances—1976—				
No. 1—Public Moneys	174	174		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Norfolk Island Act—continued				
Ordinances—1976—continued				
No. 2—Absentee Landowners Levy	262	258		
No. 3—Fees	262	258		
No. 4—Public Works Levy	262	258		
No. 5—Visiting Fee	262	258		
No. 6—Norfolk Island Council	262	258		
No. 7—Administration	262	258		
No. 8—Public Service	262	258		
No. 9—Court of Petty Sessions (Amendment)	390	426		
No. 10—Probate and Administration	418	452		
No. 11—Ordinances Citation	540	585		
No. 13—Public Service (Amendment)	556	585		
Regulations—1976—				
No. 1 (Apiaries Ordinance)	556	586		
No. 2 (Bean Seeds and Bean Plants Ordinance)	556	586		
No. 3 (Brands and Marks Ordinance)	556	586		
No. 4 (Health Ordinance)	556	586		
No. 5 (Land Sub-division Ordinance)	556	586		
No. 6 (Pharmacy Ordinance)	556	586		
No. 7 (Plant and Fruit Diseases Ordinance)	556	586		
No. 8 (Poisons and Dangerous Substances Ordinance)	556	586		
Northern Territory (Administration) Act—				
Criminal Injuries (Compensation) Ordinance 1973, together with statement of reasons for withholding assent to the Ordinance	262	258		
Crown Lands Ordinance—Statements of reasons by Minister—				
Partial revocation of land reserved at—				
Alice Springs	83	103		
Cobourg Peninsula	262	258		
Revocation of land reserved in Northern Territory at—				
Darwin	12,179, 390	12,180, 426		
Katherine	12	12		
Lee Point	12	12		
Nightcliff	12	12		
Tennant Creek	12 (2), 262	12 (2), 258		
Local Government (Extension of Terms of Office) Ordinance 1975, together with statement of reasons for withholding assent to the Ordinance				
Ordinances—				
1975—				
No. 27—Housing	12	12		
No. 28—Motor Vehicles (No. 2)	12	12		
No. 29—Litter	12	12		
No. 30—Explosives (No. 2)	12	12		
No. 31—Nursing	12	12		
No. 32—Housing (No. 2)	12	12		
No. 33—Housing Loans	12	12		
No. 34—Trespassers (Temporary Provision)	12	12		
No. 35—Local Government (No. 2)	12	12		
1976—				
No. 1—Local Government (No. 3) 1975	12	12		
No. 2—Pharmacy 1975	22	12		
No. 3—Police and Police Offences (No. 2) 1975	22	12		
No. 4—Wildlife Conservation and Control 1975	22	12		
No. 5—Local Courts 1975	22	12		
No. 6—Landlord and Tenant (Control of Rents) 1975	22	12		
No. 7—Inspection of Machinery 1975	22	12		
No. 8—Crown Lands (No. 2) 1975	44	45		
No. 9—Crown Lands (No. 3) 1975	44	45		
No. 10—Police and Police Offences	68	70		
No. 11—Prisons	68	70		
No. 12—Motor Vehicles (No. 3) 1975	68	70		
No. 13—Transfer of Executive Powers 1975		135		
No. 14—Interpretation 1975		135		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Northern Territory (Administration) Act— <i>continued</i>				
Ordinances— <i>continued</i>				
1976— <i>continued</i>				
No. 15—Crown Lands (No. 4) 1975	140	141		
No. 16—Darwin Town Area Leases 1975	140	141		
No. 17—Unit Titles 1975	140	141		
No. 18—Real Property (Unit Titles) 1975	140	141		
No. 19—Criminal Injuries (Compensation) 1975	165	155		
No. 20—Justices 1975	262	258		
No. 21—Police and Police Offences (Appointments Validation)	262	258		
No. 22—Companies	262	258		
No. 23—Salvation Army (Northern Territory) Property Trust	262	258		
No. 24—Traffic	262	258		
No. 25—Venereal Diseases	262	258		
No. 26—Church of England in Australia Constitution 1975	262	258		
No. 27—Ordinances Revision	262	258		
No. 28—Trespassers (Temporary Provisions)	262	258		
No. 29—Registration of Births, Deaths and Marriages	262	258		
No. 30—Local Government (Post-Cyclone Elections)	305	306		
No. 31—Bush Fires Control	341	367		
No. 32—Co-operative Societies	341	367		
No. 33—Local Government	341	367		
No. 34—Ports	341	367		
No. 35—National Parks and Gardens	341	367		
No. 36—Lottery and Gaming	341	367		
No. 37—Motor Vehicles	341	367		
No. 38—Native and Historical Objects and Areas Preservation	341	367		
No. 39—Registration	341	367		
No. 40—Radiographers	351	373		
No. 41—Hospitals and Medical Services	351	373		
No. 42—Adoption of Children	351	373		
No. 43—Administrator's Council	351	373		
No. 44—Interpretation	351	373		
No. 45—Disposal of Uncollected Goods	351	373		
No. 46—Unit Titles	390	426		
No. 47—Real Property (Unit Titles)	390	426		
No. 48—Freehold Titles	390	426		
No. 49—Fisheries	457	503		
No. 50—Fire Brigades	457	503		
No. 51—Litter	457	503		
No. 52—Local Government (No. 2)	457	504		
No. 53—Licensing	457	504		
No. 54—Registration of Dogs	457	504		
No. 55—Mining	457	504		
No. 56—Traffic (No. 2)	457	504		
No. 57—Housing	457	504		
No. 58—Trustee	457	504		
No. 59—National Trust (Northern Territory)	457	504		
No. 60—Seeds	532	572		
No. 61—Parole of Prisoners	532	572		
No. 62—Public Service	556	586		
No. 63—Public Service (No. 2)	556	586		
No. 64—Transfer of Powers	556	586		
No. 65—Transfer of Powers (No. 2)	556	586		
No. 66—Interpretation (No. 3)	556	586		
No. 67—Medical Practitioners Registration	556	586		
No. 68—Fire Brigades Arbitral Tribunal	556	586		
1977—				
No. 1—Crown Lands 1976	557	586		
No. 2—Crown Lands (Validation of Proclamations) 1976	557	586		
No. 3—Mines Safety Control 1976	557	586		
No. 4—Magistrates 1976	576	605		
No. 5—Justices 1976	576	605		

And see "Aboriginal Land Rights in Northern Territory" and "Bilingual education in the N.T."

Nimmo, J. F., C.B.E. *See* "Transport between Tasmania and mainland"

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
North-South Highway connecting Darwin to Melbourne via Mount Isa and Broken Hill—Report by Commonwealth Bureau of Roads, 8 April 1976	164	162	1976	102
Nursing Homes Assistance Act—Regulations—Statutory Rules—				
1975—Nos. 205, 206	12	12		
1976—No. 114	262	258		
1977—No. 10	557	586		
Nuclear powered warships—Visits to Australia—				
Copy of letter from Mr Newman (Acting Minister for Environment, Housing and Community Development) to Mr Killen (Minister for Defence), 3 June 1976		247		
Copy of summary of reasons for granting exemption from environment protection administrative procedures, 3 June 1976		247		
Environmental considerations—Report, May 1976		247		
Nuclear tests. See "Fallout over Australia from"				
O				
Odgers, J. R. See "Australian Senate Practice"				
Officers' Rights Declaration Act—Regulations—Statutory Rules—1976—No. 305	557	586		
Off-shore Animal Quarantine Station—Statement by the Hon. R. J. Hunt (Minister for Health)	444			
Organisation for Economic Co-operation and Development—Agreement establishing a Financial Support Fund, done at Paris on 9 April 1975, signed for Australia on 9 April 1975	50	50		
Overseas loan negotiations—				
Copies of documents given to Mr G. J. Terry, Principal Private Secretary to Leader of the Opposition, by Mr R. B. Todd, Managing Director of Whitney, Todd and Company, on 11 May 1976, viz.:				
Letters from—				
Mr Bjelke-Petersen to—				
Hon. W. A. R. Rae, Agent-General for Queensland, London, dated 8 November 1975		182		
Mr Todd, dated 28 November 1975		182		
Mr Rae to Mr Todd, dated 28 November 1975		182		
Mr Todd to—				
Mr Bjelke-Petersen, dated 31 March 1976		182		
Mr Rae, dated 16 February 1976		182		
Mr K. Spann, Under Secretary, Premier's Department, Qld, dated 5 November 1975		182		
List of Banks known to have dealt with Australian mandates		182		
Note of Canberra telephone number		182		
Statement of consultation fee from Mr Todd to Mr Rae, dated 7 January 1976		182		
Telex messages from—				
Mr H. W. Fancher to Whitney, Todd and Company, dated 15 and 23 October 1975		182		
Mr K. S. McConnell of Baker and McKenzie, to Whitney, Todd and Company, dated 24 October 1975		182		
Mr Todd to Hon. J. Bjelke-Petersen, dated—				
5 November 1975		182		
7 November 1975		182		
Copies of letters—				
From the Hon. W. A. R. Rae, Agent-General for Queensland, London, to Mr R. B. Todd, Managing Director, Whitney, Todd and Company, dated 28 November 1975		183		
From Mr Todd to Mr H. W. Fancher, dated 2 December 1975		183		
List of banks known to have dealt with Australian mandates		183		
Overseas loans—				
Copy of letter, 12 March 1976, from Richard B. Todd, Managing Director, Whitney, Todd and Company, to Prime Minister, together with enclosures		171		
Ministerial statement, dated 6 May 1976		171		
Press release, 17 December 1975, by Treasurer relating to new guidelines governing unsolicited loan offers made to Government		171		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Overseas Professional Qualifications—7th Report of Committee, dated December 1975	269	326	1976	224
Overseas Telecommunications Act— Overseas Telecommunications Commission (Australia)—Report and financial statements, together with Auditor-General's Report—Year ended— 31 March 1975	203	203	1976	152
31 March 1976	341	363	1976	272
Regulations—Statutory Rules—1976—No. 109	262	258		
P				
Papua New Guinea. <i>See</i> "Defence Arrangements between Australia and" and "Presiding Officers and Clerks etc."				
Papua New Guinea Independence Act—Regulations—Statutory Rules—1976—No. 110	262	258		
Papua New Guinea (Members of the Forces Benefits) Act—Regulations—Statutory Rules—1976—No. 209	351	373		
Papua New Guinea (Staffing Assistance) Act—Regulations—Statutory Rules—1976— No. 9	12	12		
No. 74	84	87		
No. 138	262	258		
No. 183	305	306		
Parliamentary Committee System—Joint Committee— Final report—A new Parliamentary committee system	198	202	1976	128
Special report relating to resolution of appointment of Committee		119	1976	78
Transcript of public evidence taken before Committees in 29th and 30th Parliaments	246	240		
Parliamentary Press Gallery—Rules for guidance of new members of Federal Parliamentary Press Gallery and journalistic, TV, radio and cable service visitors to Parliament House	98			
Passenger motor vehicle safety. <i>See</i> "Road Safety—House of Representatives Standing Committee"				
Passports Act—Regulations—Statutory Rules—1976—No. 68	39	37		
Passports for Iraqi visitors—Note for Minister		53		
Patent, Trade Marks and Designs Office—Report—Year—1975–76	440	478	1976	388
Patents Act—Regulations—Statutory Rules— 1975—Nos. 200, 201	12	12		
1976—Nos. 236, 237	424	464		
Pension entitlements—New income test—Briefing note for Minister		478		
Performing Arts—Copy of reference to Industries Assistance Commission, 6 October 1974		392		
Petition—Praying that the Government call upon the U.S.S.R. to fulfil its obligations in the field of human rights, and to recognize and respect the rights of Jews in the U.S.S.R.		424	1976	328
Petroleum—Royal Commission— 4th Report—Marketing and pricing of petroleum products in Australia, 15 April 1976	173	184	1976	99
5th Report—Towards a national refining policy, 7 October 1976	423	474	1976	308
6th Report—Use of liquefied petroleum gas in Australia, 1 November 1976	500	564	1976	399
Petroleum Search Subsidy Act—Statement—Year— 1974–75 (16th)	22	20	1976	31
1975–76 (17th)	456	500	1976	390
Philippines. <i>See</i> "Trade Agreements"				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Phillips, Mr C. <i>See</i> "Urban work-force"				
Phosphate Fertilizers Bounty Act—Return—Year—1975-76	369	396	1976	325
Photo-copy of an article in the <i>West Australian</i> , 30 March 1976, relating to an incident at Perth Airport		106		
Pipeline Authority Act— Pipeline Authority—Report and financial statements—Year— 1974-75 (2nd)	31	30	1976	28
1975-76 (3rd)	568	595	1977	58
Regulation—Statutory Rules—1976—No. 164	262	258		
Pollution of the Sea by Oil (Shipping Levy) Act—Regulations—Statutory Rules—1976—No. 210	351	373		
Population and Immigration Council. <i>See</i> "Australian Population and Immigration Council"				
Population Inquiry. <i>See</i> "Priorities Review Staff"				
Population policy—Ministerial statement, 30 March 1976		102		
Port Pirie—Economic evaluation of harbour improvements—Report by Bureau of Transport Economics, October 1975	35	34	1976	50
Postal and Telecommunications Commissions (Transitional Provisions) Act—Postmaster-General's Department—Report and financial statements, together with Auditor-General's Report—Year—1974-75	31	30	1976	13
Postal Parcels Agreement—signed at Lausanne on 5 July 1974	341	363		
Postal Services Act—Australian Postal Commission— By-laws— Postal— 1975—Amendment No. 3	31	31		
1976—Amendments— No. 1	62	70		
Nos. 2, 3	262	258		
No. 4	276	290		
No. 5	390	427		
No. 6	444	481		
No. 7	557	586		
Postal (Staff)— 1975—Amendment No. 3	31	31		
1976—Amendments— No. 1	31	31		
No. 2	62	70		
Nos. 3, 4	276	290		
Postal Staff (Salaries)— 1976—Amendments— No. 1	31	31		
No. 2	62	70		
Direction by Minister under sub-section 8 (1) of Act, dated 11 November 1976	481	536		
Report and financial statements, together with Auditor-General's Report—Year—1975-76 (First)	390	424	1976	334
Postgraduate Award Scheme—Report by Department of Education on Scheme, with particular reference to students commencing in 1965 and 1966	457	508		
Postmaster-General's Department. <i>See</i> "Postal and Telecommunications Commissions (Transitional Provisions) Act"				
Post-secondary Education in Tasmania— Report of Committee, February 1976	64	73	1976	65
Statement by Senator Carrick (Minister for Education)		73		
Poultry Industry Assistance Act—Report—Year—1975-76 (11th)	325	326	1976	245
Poultry Research Advisory Committee—Report—Year—1974-75 (3rd)	269	265	1976	213

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Poverty—Commission of Inquiry—				
1st Main Report—Poverty in Australia—				
Volume 2, April 1975 (Henderson Report)	23	20	1976	80
Statement by Senator Guilfoyle (Minister for Social Security)		20		
3rd Main Report—Social/Medical Aspects of Poverty in Australia by Rev. G. S. Martin—				
Books 1 and 2, March 1976 (Martin Report)	238	246	1976	145
Statement by Senator Guilfoyle (Minister for Social Security)		246		
5th Main Report—Poverty and Education in Australia, December 1976 (Fitzgerald Report)	525	564	1976	368
Power, L. W. See "Television Interviews in Parliament House"				
Preferential Trade—Exchange of Letters between Australia and New Zealand constituting an Agreement further extending the 1973 Agreement on Rates and Margins of Preference, signed 30 and 31 March 1976	341	362		
Presiding Officers and Clerks of the Parliaments of Australia, Cook Islands, Fiji, Nauru, New Zealand, Niue, Papua New Guinea and Western Samoa—Report of 7th Conference 1976	565	591	1977	24
Press Gallery accreditation of Mr M. Wilmott—Complaint by Mr E. G. Whitlam (Leader of the Opposition) to Mr Speaker—Copies of letters—				
From Mr E. G. Whitlam to Mr Speaker, 26 February 1976	75	78		
From Mr Speaker to the Editor the <i>Australian</i> , 2 March 1976	75	78		
From Mr Speaker to the Editor, <i>Daily Telegraph</i> , 2 March 1976	75	78		
From Mr Speaker to Mr K. Randall, President, Federal Parliamentary Press Gallery, 2 March 1976	75	78		
From Mr D. Evans, Deputy Editor, the <i>Australian</i> , to Mr Speaker, 9 March 1976	75	78		
From Mr S. Galvin, Editor, <i>Daily Telegraph</i> , to Mr Speaker, 9 March 1976	75	78		
From Mr K. M. Randall, President, Federal Parliamentary Press Gallery, to Mr Speaker, 15 March 1976	74	78		
Statement by the President, 18 March 1976	74			
Statement by Mr Speaker, 18 March 1976		78		
Prices Justification Tribunal—Future operation—Statement by Mr Howard (Minister for Business and Consumer Affairs)		334		
Prices Justification Act—Prices Justification Tribunal—Report—Year—1975-76 (3rd)	351	371	1976	264
Primary school, Katherine, N.T. See "Public Works Committee Act"				
Priorities Review Staff—Report on First Report of National Population Inquiry (Borie Report)	494	546	1976	386
Public Accounts Committee Act—Joint Committee of Public Accounts—Reports—				
Expenditure from Advance to Treasurer (Appropriation Acts 1974-75) (158th)	187	190	1976	131
Expenditure from Consolidated Revenue Fund (Appropriation Acts 1974-75) (160th)	214	220	1976	133
Report of Auditor-General—Financial Year 1973-74 (157th)	140	138	1976	97
Treasury Minutes on 144th and 146th Reports, together with a summary of those Reports (159th)	187	190	1976	132
Treasury Minutes on 152nd and 154th Reports together with a summary of those Reports (161st)	371	400	1976	302
Public Libraries—Committee of Inquiry—Report, 27 February 1976 (Horton Report)	109	109	1976	87
Public Service Act—				
Appointments—Department—				
Aboriginal Affairs—				
N. C. Harris	369	389		
R. J. Moore	146	142		
W. J. Reid, J. R. Thomas	12	12		
Administrative Services—				
M. F. Dwyer	12	12		
B. J. McDermott	263	258		
J. W. Murnane	12			
J. F. Rawson	193	200		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Public Service Act—continued				
Appointments—Department—continued				
Attorney-General—N. R. Clarke, K. I. O'Neill	12	12		
Australian Film Commission—J. A. MacIntosh	414	452		
Employment and Industrial Relations—A. G. Smith	263			
Health—J. Docherty	12	12		
Industry and Commerce—J. G. Bracken, J. Mellers, W. L. Prowse	263	258		
Overseas Trade—				
D. C. Baker, H. K. Bandman, A. F. Clarke, I. G. Cross, R. A. Hutchison, S. P. S. Rennef	12			
M. B. Newman, P. W. Storey	263	258		
M. Scott	12	13		
Social Security—J. D. Boorer	382	411		
Public Service Board—Report—Year—1975-76 (Fifty-second)	305	304	1976	250
Regulations—Statutory Rules—				
1975—Nos. 204, 212, 217, 220	12	13		
1976—				
Nos. 2, 17, 18	12	13		
No. 18 (in substitution for paper presented on 17 February 1976)	93	92		
No. 43	12	13		
No. 71	50	45		
Nos. 94, 95, 96	140	142		
Nos. 116, 142, 152, 153, 154, 155, 165, 166	263	258		
No. 167	282	290		
Nos. 178, 180, 181, 182	305	306		
No. 229	373	408		
No. 231	390	427		
Nos. 248, 249	458	504		
Nos. 266, 300, 301, 302, 304	557	586		
1977—				
Nos. 8, 9, 12	557	586		
No. 15	576	605		
Public Service Arbitration Act—				
Australian Conciliation and Arbitration Commission—Determinations—1975—				
C Nos. 335 and 360—A.C.T. Commonwealth Teachers' Federation	11	13		
Public Service Arbitrator—Determinations—accompanied by statements regarding possible inconsistency with the law—				
1975—				
No. 644	12	13		
Nos. 656 to 662	12	13		
Nos. 663 to 709	13	13		
Nos. 710 to 724	13	14		
Nos. 725 to 746	14	14		
No. 747	62	70		
Nos. 748 to 758	14	14		
Nos. 759 to 772	14	15		
Nos. 773 to 810	15	15		
Nos. 811 to 817	15	16		
Nos. 818 to 850	16	16		
Nos. 851 to 858	62	70		
Nos. 859 to 869	62	71		
Nos. 870 to 872	63	71		
1976—				
Nos. 1 to 29	63	71		
No. 30	215	226		
Nos. 31 to 36	63	71		
No. 37	215	226		
Nos. 42 to 44	63	71		
Nos. 45 to 47	63	72		
Nos. 48 to 57	215	226		
Nos. 60 to 95	215	226		
No. 96	215	227		
Nos. 97 to 119	216	227		
Nos. 121 to 146	216	227		
Nos. 147 to 149	216	228		
Nos. 150 to 189	217	228		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
<i>Public Service Arbitration Act—continued</i>				
<i>Public Service Arbitrator—Determinations—etc.—continued</i>				
Nos. 190 to 196	217	229		
Nos. 197 to 221	218	229		
Nos. 222 and 223	316	322		
No. 224	218	229		
No. 227	263	258		
Nos. 233 to 264	316	322		
Nos. 265 to 268	263	258		
Nos. 269 to 272	263	259		
No. 277	316	322		
Nos. 278 to 285	263	259		
No. 286	316	322		
Nos. 287 to 292	263	259		
Nos. 293 to 300	317	322		
Nos. 301 to 304	263	259		
Nos. 305 to 310	317	322		
Nos. 311 to 317	317	323		
No. 318	295	300		
Nos. 319 to 340	317	323		
Nos. 341 and 342	305	306		
Nos. 343 to 351	295	300		
Nos. 352 to 354	295	301		
No. 355	557	586		
Nos. 356 to 361	317	323		
Nos. 362 to 375	318	323		
Nos. 376 and 377	318	324		
Nos. 378 to 392	305	306		
Nos. 393 and 394	390	427		
Nos. 395 to 397	305	306		
Nos. 398 to 402	305	307		
No. 403	557	586		
Nos. 406 to 412	557	586		
No. 413	336	350		
Nos. 414 and 415	557	586		
No. 416	336	350		
Nos. 417 to 423	557	586		
Nos. 427 to 442	336	350		
Nos. 443 to 463	336	351		
Nos. 464 to 477	337	351		
Nos. 478 to 498	390	427		
Nos. 499 to 519	391	427		
Nos. 520 to 569	391	428		
No. 570	458	504		
Nos. 571 and 572	392	428		
Nos. 573 to 603	392	429		
Nos. 604 to 613	393	429		
No. 614	458	504		
Nos. 615 to 617	393	429		
Nos. 618 to 653	458	504		
Nos. 654 to 656	458	505		
No. 657	557	586		
Nos. 658 to 663	458	505		
Nos. 664 and 665	459	505		
No. 666	557	586		
Nos. 667 to 703	459	505		
Nos. 704 and 705	459	506		
Nos. 706 and 707	557	586		
Nos. 708 to 763	557	587		
Nos. 764 to 773	558	588		
Nos. 776 to 792	558	588		
Nos. 793 to 806	559	588		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Public Works Committee Act—Parliamentary Standing Committee on Public Works—				
General Report—39th	90	90	1976	79
Plans in connection with proposed works—				
Alice Springs, N.T.—Supreme Court		567		
Bankstown and Lidcombe Government Aircraft plants, N.S.W.—Consolidation		334		
Katherine, N.T.—Primary school		537		
Puckapunyal, Vic.—WRAAC accommodation		239		
Williamstown, Vic.—HMA Naval Dockyard		450		
Zetland, N.S.W.—Defence establishment		202		
Regulations—Statutory Rules—1976—No. 218	364	383		
Reports—				
Bankstown and Lidcombe Government Aircraft plants—Consolidation at Bankstown, N.S.W. (2nd report of 1976)	471	508	1976	411
Williamstown, Vic.—Modernisation of HMA Naval Dockyard (Stage 2) (1st report of 1977)	565	592	1977	6
Zetland, N.S.W.—Development of Navy Supply Centre and Army Workshop Facility at Defence establishment (1st report of 1976)	296	298	1976	20
Publications—				
House of Representatives Committee—Report—9 December 1976		569		
Joint Committee—Reports—				
First	102	95		
Second	132	126		
Third	186	185		
Fourth	247	241		
Fifth	296	293		
Sixth	342	355		
Seventh	400	417		
Eighth	444	485		
Ninth	528	559		
Puckapunyal, Vic. See "Public Works Committee Act"				
Q				
Qantas Airways Limited—Report and financial statements, together with Auditor-General's Report—Year ended—				
31 March 1975	54	51	1976	9
31 March 1976	339	362	1976	271
Quarantine Act—Regulation—Statutory Rules—1976—				
No. 83	120	114		
No. 193	305	307		
No. 206	351	373		
Queensland. See—				
"Dairy Adjustment Act",				
"Election statistics",				
"Local Government Grants",				
"Referendums 1974",				
"States Grants (Nature Conservation) Act",				
"Transport (Planning and Research) Act" and				
"Urban and Regional Development (Financial Assistance) Act"				
R				
Racial Discrimination Act—Commissioner for Community Relations—				
Report—Period—31 October 1975 to 30 June 1976	531	565	1976	401
Statement by Mr Mackellar	531			
Randall, K. See "Press Gallery accreditation, etc."				
Ranger Uranium Environmental Inquiry—Commission of Inquiry—Report—1st, dated 28 October 1976 (Fox Report)	389	424	1976	309

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Referendums, 1974—Statistical Returns showing voting within each Subdivision in relation to submission to electors of Proposed Laws for Alteration of Constitution, entitled—				
“Constitution Alteration (Simultaneous Elections) 1974”,				
“Constitution Alteration (Mode of Altering the Constitution) 1974”,				
“Constitution Alteration (Democratic Elections) 1974” and				
“Constitution Alteration (Local Government Bodies) 1974”,				
For the States of—				
New South Wales	21	20	1976	68
Queensland	21	20	1976	69
South Australia	21	20	1976	70
Tasmania	21	20	1976	71
Victoria	21	20	1976	67
Western Australia	21	20	1976	66
Refrigeration Compressors Bounty Act—Return—Year ended—3 February 1976	369	396	1976	326
Regulations and Ordinances—Senate Standing Committee—				
51st Report—General Report 1975	54		1976	4
52nd Report—Cocos (Keeling) Islands Lands Acquisition Ordinance 1975	74		1976	5
53rd Report—A.C.T. Misrepresentation Ordinance 1975	159		1976	63
54th Report—A.C.T. Manufacturers Warranties Ordinance 1975	159		1976	64
55th Report—A.C.T. Ordinances Containing Substantive Legislation	203		1976	126
56th Report—Retrospective Regulations	393		1976	277
57th Report—General Report 1976	482		1976	353
Reid, A. See “Television Interviews in Parliament House”				
Removal of Prisoners (Territories) Act—Regulations—Statutory Rules—1976—No. 256	495	544		
Remuneration and Allowances Act—Regulations—Statutory Rules—1976—				
No. 179	305	307		
No. 179 (in substitution for paper presented on 7 September 1976)	351	373		
No. 303	559	588		
Remuneration Tribunals Act—				
Academic Salaries Tribunal—				
Determination and report, 11 February 1976—Academic staff of institutions of tertiary education	32	34		
1976 Review—				
Determination, dated 22 July 1976—Academic staff of the Australian National University, the Canberra College of Advanced Education and the Film and Television School	345	365		
Reports, dated 22 July 1976—				
Academic staff of the Australian National University and the Canberra College of Advanced Education	345	366		
Academic staff of institutions of tertiary education	345	366		
Vice-Chancellors, Deputy Vice-chancellors, Principals and Deputy Principals	345	366		
Review	345	366		
Regulations—Statutory Rules—				
1976—				
Nos. 103, 104	263	259		
No. 285	559	588		
1977—No. 1	559	588		
Remuneration Tribunal—				
Determinations—				
Determination dated 29 October 1975—Holders of public offices on Administrative Appeals Tribunal and other bodies	32	34		
1976/1—Holders of public offices on Administrative Review Committee and another body	84	90		
1976/2—Chairman of Interim Darwin Reconstruction Commission	158	166		
1976/3—Holders of public offices on the Schools Commission	158	166		
1976/4—Commissioner for Superannuation and others		272		
1976/8—Holders of public offices on the Australian Industrial Research and Development Incentives Board and other bodies	305	310		
1976/9—Members of the National Aboriginal Consultative Committee	305	310		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Remuneration Tribunals Act—continued				
Remuneration Tribunal—continued				
Determinations—continued				
1976/10—Holders of public offices on the National Committee on Aboriginal Education and other bodies	370	396		
1976/11—Holders of public office on the Australian Statistics Advisory Council and another body	429	476		
1976/12—Holders of public offices on the Committee of Inquiry into the C.S.I.R.O. and other bodies	559	589		
1976/13—Holders of offices in the First Division of the Australian Public Service and others	559	589		
1977/1—Holders of public office on the Australian Broadcasting Tribunal and other bodies	559	589		
1976—Review—				
Determinations—				
1976/5—Ministers of State	268	272	1976	222
1976/6—Members of Parliament	268	272	1976	220
1976/7—Holders of offices in the First Division of the Australian Public Service and others	268	272		
Reports—				
1976/1—Ministers of State	268	272	1976	221
1976/2—Judges	268	272		
Statement				
268	272	1976	219	
Reports—				
1976/3—Judges—President of the Administrative Appeals Tribunal	370	396		
1976/4—Judges—Chief Judge of the Federal Court of Australia and others	559	589		
Remuneration Tribunal—Certain entitlements for Members of Parliament—				
Ministerial statement, 4 March 1976			54	
Repatriation Act—				
Repatriation Commission—Report—Year—1975-76	318	326	1976	226
War Pensions Entitlement Appeal Tribunals—				
No. 1—Report—Year—				
1974-75	158	158	1976	121
1975-76	424	474	1976	318
No. 2—Report—Year—				
1974-75	158	158	1976	122
1975-76	424	474	1976	319
No. 3—Report—Year—				
1974-75	158	158	1976	123
1975-76	424	474	1976	320
No. 4—Report—Year—				
1974-75	158	158	1976	124
1975-76	424	474	1976	321
No. 5—Report—Year—1975-76				
424	474	1976	322	
Repatriation system—Report of independent inquiry by Hon. Mr Justice P. B. Toose, C.B.E., June 1975—				
Statement by Senator Durack (Minister for Repatriation)		362		
Summary	28	24		
Volumes 1 and 2	28	24		
Reprographic Reproduction. See "Copyright Law Committee"				
Research. See—				
"Australian Research Grants Committee",				
"Chicken Meat Research Act",				
"Criminology Research Act",				
"Crown of thorns starfish",				
"Dairying Industry Research and Promotion Levy Act",				
"Dairying Industry Research and Promotion Levy Collection Act",				
"Dried Fruits Research Act",				
"Education Research Act",				
"Fishing Industry Research Act",				
"Industrial Research and Development Grants Act, etc.",				
"Industrial Research and Development Incentives Act",				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Research. <i>See—continued</i>				
“Meat Research Act”,				
“Medical Research Endowment Act”,				
“National Committee on Social Science Teaching”,				
“Poultry Research Advisory Committee”,				
“Science and Industry Research Act”				
“Transport (Planning and Research) Act”,				
“Universities Commission Act” and				
“Wheat Research Act”				
Reserve Bank Act—Reserve Bank—Report and financial statements, together with Auditor-General's Report thereon—Year—1975-76	282	279	1976	223
River Murray Waters Act—River Murray Commission—Report—Year—1974-75	399	432	1976	313
River Murray Working Party—Report to Steering Committee of Ministers, October 1975	381	414	1976	327
Road Safety—House of Representatives Standing Committee—Report—Passenger motor vehicle safety, May 1976		232	1976	156
Roads in Australia—				
Report by Commonwealth Bureau of Roads, 1975	35	34	1976	92
Statement by Mr Nixon (Minister for Transport)	35			
Romania. <i>See</i> “Trade Agreements”				
Royal Australian Air Force Veterans' Residences Act—Royal Australian Air Force Veterans' Residences Trust—Report and financial statements, together with Auditor-General's Report—Year—1974-75	229	214	1976	165
Royal Australian Air Force—V.I.P. Flights—List of Flights authorised—Period—				
25 March 1975 to 8 February 1976	173	177		
9 February to 31 May 1976	245	246		
1 June to 14 July 1976, with supplementary list for 26 July to 17 August 1975	324			
15 July to 31 August 1976	331	348		
Royal Australian Air Force Welfare Trust Fund. <i>See</i> “Services Trust Funds Act”				
Royal Australian Navy. <i>See</i> “Destroyers for”				
Royal Australian Navy Relief Trust Fund. <i>See</i> “Services Trust Funds Act”				
Royal Commissions. <i>See—</i>				
“Alleged payments, etc.”,				
“Australian Government Administration”,				
“Human Relationships”,				
“Laverton area”,				
“Norfolk Island”,				
“Petroleum” and				
“Transport between Tasmania, etc.”				
Royal Military College of Australia. <i>See</i> “Defence Act”				
Royal Visit and Queen's Silver Jubilee Year—Statement by Senator Withers	587	..		
S				
Schools Commission—Role and composition—				
Copy of letter from Minister for Education to Dr K. R. McKinnon	569	604		
Statement by Senator Carrick (Minister for Education)		604		
<i>And see</i> “Schools Commission Act”				
Schools Commission Act—Schools Commission—				
Report—Triennium—1977-79	267	272	1976	202
Statement by Senator Carrick (Minister for Education), August 1976		272		
Science and Industry Endowment Act—Report by Auditor-General on accounts of Science and Industry Endowment Fund—Year—1974-75	32	30	1976	77

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Science and Industry Research Act— Commonwealth Scientific and Industrial Research Organization—Report and financial statement, together with Auditor-General's Report—Year—1975-76 (28th)	364	392	1976	278
Regulations—Statutory Rules—1976— No. 72	39	37		
No. 244	424	464		
Science and Technology Council. <i>See</i> "Australian Science and Technology Council"				
Science and the Environment—Senate Standing Committee— Review of Select Committee Report on Air Pollution	239		1976	129
Impact of the Woodchip Industry Program (Interim)	528			
Science facilities in independent secondary schools—Final report of the Commonwealth Advisory Committee on Standards for Science Facilities in Independent Secondary Schools, 1976	361	388	1976	300
Scientific and Technological Co-operation Agreement between Australia and the Federal Republic of Germany, signed at Canberra on 24 August 1976	308	316		
Seat of Government (Administration) Act— Ordinances— Consumer Affairs Ordinance—Consumer Affairs Council—Report on operations of Council and Consumer Affairs Bureau—Year— 1974-75 (2nd)	22	20	1976	32
1975-76 (3rd)	351	371	1976	236
Law Reform Commission Ordinance—Law Reform Commission of Australian Capital Territory—Report—Law relating to conveyancing 1975— No. 38—Fire Brigade (Administration) (No. 3)	16	17		
No. 39—Sale of Goods	16	17		
No. 40—Misrepresentation	16	17		
No. 41—Manufacturers Warranties	16	17		
No. 42—Motor Omnibus Services	16	17		
No. 43—Pharmacy	16	17		
No. 44—Egg Industry	16	17		
No. 45—Legal Practitioners (No. 4)	16	17		
No. 46—Police (Administration) (No. 2)	16	17		
1976— No. 1—Canberra Showground Trust	22	22		
No. 2—Flammable Liquids	22	22		
No. 3—Motor Traffic	22	22		
No. 4—Districts	44	45		
No. 5—Collections	63	56		
No. 6—Liquor	63	56		
No. 7—Scaffolding and Lifts	63	56		
No. 8—Protection of Lands	63	56		
No. 9—Door-to-door Sales	84	83		
No. 10—Land Rent and Rates (Deferment and Remission)	84	83		
No. 11—Dog Control	120	121		
No. 12—City Area Leases	120	121		
No. 13—Education	140	142		
No. 14—Festival Australia Incorporation	140	142		
No. 15—Lake Burley Griffin	140	142		
No. 16—Motor Traffic (No. 2)	165	160		
No. 17—Misrepresentation	187	180		
No. 18—Building and Services	193	196		
No. 19—Real Property (Unit Titles)	193	200		
No. 20—Water Rates (Amendment)	263	259		
No. 21—Manufacturers Warranties Ordinance (Repeal)	263	259		
No. 22—Misrepresentation Ordinance (Repeal)	263	259		
No. 23—Motor Traffic (No. 3)	263	259		
No. 24—Canberra Retail Markets	263	259		
No. 25—City Area Leases (No. 2)	263	259		
No. 26—Seat of Government (Administration)	263	259		
No. 27—Long Service Leave	263	259		
No. 28—Legal Practitioners (Amendment)	263	259		
No. 29—Parole	263	259		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Seat of Government (Administration) Act— <i>continued</i>				
Ordinances— <i>continued</i>				
1976— <i>continued</i>				
No. 30—Ordinances Citations	263	259		
No. 31—Motor Traffic (No. 4)	263	259		
No. 32—Companies (Amendment)	263	259		
No. 33—Flammable Liquids (Amendment)	269	259		
No. 34—Water Rates (Amendment) (No. 2)	295	295		
No. 35—Sewerage Rates (Amendment)	295	295		
No. 36—Poisons and Dangerous Drugs	305	307		
No. 37—Meat	305	307		
No. 38—Stock Diseases	305	307		
No. 39—Cigarette Containers (Labelling)	305	307		
No. 40—Medical Practitioners Registration (Amendment)	305	307		
No. 41—Motor Omnibus Services (Amendment)	341	359		
No. 42—Court of Petty Sessions (Amendment)	341	359		
No. 43—Agents (Amendment)	341	359		
No. 44—Architects (Amendment)	341	359		
No. 45—Building (Amendment)	341	359		
No. 46—Festival Australia Incorporation (Amendment)	341	359		
No. 47—Surveyors (Amendment)	341	359		
No. 48—Remand Centres	364	390		
No. 49—Consumer Affairs (Amendment)	393	429		
No. 50—Companies (Amendment) (No. 2)	414	452		
No. 51—Business Names (Amendment)	414	452		
No. 52—Motor Traffic (No. 5)	414	452		
No. 53—Administration and Probate (Amendment)	414	452		
No. 54—Motor Traffic (Amendment)	414	452		
No. 55—Law Reform (Sexual Behaviour)	459	495		
No. 56—Nudity	459	495		
No. 57—Legislative Assembly (Amendment)	459	495		
No. 58—Annual Holidays (Amendment)	459	495		
No. 59—Schools Authority	459	495		
No. 60—Ordinances Revision (Administrative Arrangements)	459	495		
No. 61—Ordinances Revision (Remuneration)	459	495		
No. 62—Remuneration	460	495		
No. 63—Liquor (Amendment)	460	506		
No. 64—Unclaimed Moneys (Amendment)	559	589		
No. 65—Lakes	559	589		
No. 66—Betting (Totalizator Agency) (Amendment)	559	589		
No. 67—Landlord and Tenant (Amendment)	559	589		
No. 68—Legal Practitioners (Amendment) (No. 2)	559	589		
No. 69—Rates (Amendment)	559	589		
No. 70—Land Rent and Rates (Deferment and Remission) (Amendment)	559	589		
No. 71—Racecourses (Amendment)	559	589		
No. 72—Roads and Public Places (Amendment)	559	589		
No. 73—Protection of Lands (Amendment)	559	589		
1977—				
No. 1—Rates (Amendment)	559	589		
No. 2—Motor Omnibus Services (Amendment)	559	589		
Regulations—				
1975—				
No. 27 (Canberra Commercial Development Authority Ordinance)	17	17		
No. 28 (Motor Omnibus Services Ordinance)	17	17		
No. 29 (Motor Traffic Ordinance)	17	17		
No. 30 (Public Health Ordinance)	17	17		
No. 31 (Meat Ordinance)	17	17		
No. 32 (Nurses Registration Ordinance)	17	17		
1976—				
No. 1 (Police Ordinance)	17	17		
No. 2 (Building and Services Ordinance)	22	22		
No. 3 (Motor Traffic Ordinance)	23	22		
No. 4 (Poker Machine Control Ordinance)	44	45		
No. 5 (Milk Authority Ordinance)	44	45		
No. 6 (Public Health Ordinance)	63	72		
No. 7 (Building and Services Ordinance)	140	142		
No. 8 (Roads and Public Places Ordinance)	218	217		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Seat of Government (Administration) Act—continued				
Regulations—continued				
1976—continued				
No. 9 (Building and Services Ordinance)	218	217		
No. 10 (Business Names Ordinance)	263	259		
No. 11 (Associations Incorporation Ordinance)	263	259		
No. 12 (Companies Ordinance)	263	259		
No. 13 (Cemeteries Ordinance)	269	259		
Nos. 14 and 15 (Motor Omnibus Services Ordinance)	341	359		
No. 16 (Companies Ordinance)	364	390		
No. 17 (Remand Centres Ordinance)	364	390		
No. 18 (Health Commission Ordinance)	364	390		
No. 19 (Business Names Ordinance)	414	452		
No. 20 (Meat Ordinance)	414	452		
No. 21 (Nurses Registration Ordinance)	414	452		
No. 22 (Poisons and Dangerous Drugs Ordinance)	414	452		
Nos. 23 to 30 (Public Health Ordinance)	414	452		
No. 31 (Companies Ordinance)	460	506		
No. 32 (Dog Control Ordinance)	559	589		
No. 33 (Building and Services Ordinance)	559	589		
1977—				
Nos. 1 and 2 (Motor Omnibus Services Ordinance)	560	589		
No. 3 (Motor Traffic Ordinance)	587	622		
Statement of Receipts and Expenditure for Australian Capital Territory for year 1974-75	168	166	1976	107
Variation of plan of lay-out of City of Canberra and its environs—				
1 October 1976	351	373		
16 November 1976	429	476		
Securities Industry Bill. <i>See</i> "Corporations and Securities Industry Bill"				
Senate Election. <i>See</i> "Election statistics"				
Senate (Representation of Territories) Act—Regulations—Statutory Rules—1975—No. 208	17	17		
Services Canteens Trust Fund. <i>See</i> "Services Trust Funds Act"				
Services Trust Funds Act—				
Australian Military Forces Relief Trust Fund—Report, together with Auditor-General's Report—Year—				
1974 (28th)	64	58	1976	37
1975 (29th)	560	580	1977	21
Royal Australian Air Force Welfare Trust Fund—Report, together with Auditor-General's Report—Year—				
1974 (27th)	64	58	1976	49
1975 (28th)	560	580	1977	20
Royal Australian Navy Relief Trust Fund—Report, together with Auditor-General's Report—Year—				
1974	64	58	1976	36
1975	560	580	1977	27
Services Canteens Trust Fund—Report, together with Auditor-General's Report—Year—1975 (28th)	337	363	1976	270
Shanahan, F. <i>See</i> "Union Officials—Allegations"				
Ship Construction Bounty Act—Return—Year—1975-76	337	351		
Shipping Commission. <i>See</i> "Australian Shipping Commission Act"				
Singapore. <i>See</i> —				
"Air Services",				
"Avoidance of Double Taxation" and				
"Cultural Agreement"				
Snowy Mountains Council—Report—Year—1975-76 (18th)	399	432	1976	307

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Snowy Mountains Engineering Corporation Act—Snowy Mountains Engineering Corporation—Report, together with Auditor-General's Report—Year—1975-76 (6th)	337	354	1976	273
Snowy Mountains Hydro-electric Power Act—Snowy Mountains Hydro-electric Authority—Report, together with Auditor-General's Report—Year—1975-76 (27th)	565	592	1977	19
Social Services Act—Department of Social Security—Report of Director-General—Year—1975-76	332	354	1976	239
Social Services Amendment Bill (No. 2). <i>See</i> "Economic Policy"				
Social Welfare—Senate Standing Committee—Reports— Outstanding References, May 1976	198		1976	127
Annual Report of Commonwealth Serum Laboratories Commission	500		1976	356
Social Welfare Commission Act—Social Welfare Commission— Progress Report on Social Welfare Manpower, November 1975	93	102		
Report on Australian Assistance Plan, February 1976	54	51	1976	96
Statement by Senator Guilfoyle (Minister for Social Security)		51		
Social Welfare Commission Acts—Regulations—Statutory Rules—1976—No. 88	132	135		
Solar eclipse—Involvement of Department of Science—Statement by Senator Webster (Minister for Science)		414		
Solicitor-General. <i>See</i> "Medibank hospital agreements"				
South Australia. <i>See</i> — "Dairy Adjustment Act", "Election statistics", "Local Government (Personal Income Tax Sharing) Act", "Referendums 1974", "States Grants (Nature Conservation) Act", "Transport (Planning and Research) Act" and "Urban and Regional Development (Financial Assistance) Act"				
Spann, Mr K. <i>See</i> "Overseas loan negotiations"				
Specific Learning Difficulties—House of Representatives Select Committee— Report—Learning difficulties in children and adults, together with minutes of proceedings		400	1976	241*
Sports Institute Study Group. <i>See</i> "Australian Sports Institute Study Group"				
Standing Orders—Senate Standing Committee—57th Session—Report— 1st	555		1977	1
2nd	576		1977	2
States Grants (Dwellings for Pensioners) Act—Annual Statement—Year— 1974-75 (1st)	140	236	1976	112
1975-76 (2nd)	475	540	1976	387
States Grants (Nature Conservation) Act— Agreements in relation to provision of financial assistance for land acquisition for nature conservation— New South Wales— Limeburners Creek	282	292		
Violet Hill	282	292		
Queensland—Eubenangee Swamp	282	292		
South Australia— Coffin Bay	68	79		
Pike River—Gurra Gurra area	68	79		
Pike River—Gurra Gurra area and Deep Creek area	282	292		
Tasmania— Asbestos Range	17	17, 79		
Lavinia Nature Reserve, King Island	154	158		
Victoria—Mallacoota Inlet and Mount Richmond	283	292		
Western Australia—Wellington	283	292		

* Report only printed

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
States Grants (Schools) Act—				
Grants for capital expenditure for government and non-government schools—				
Statement of payments—Year—1974-75	178	198	1976	159
Regulations—Statutory Rules—1975—No. 225	17	17		
Statement of financial assistance granted to each State—Year—1975	456	508	1976	402
Statement of particulars of direction given by Minister under—				
Sub-section 7 (3)	337	359		
Sub-section 33 (4)	264, 324, 393 (2)	259, 324, 430 (2)		
Sub-section 38 (4)	560	589		
Sub-sections 38 (4) and 44 (4)	560	589		
States Grants (Science Laboratories) Act—Statement of schools assisted by grants—				
Year—1974-75	159	162	1976	113
States Grants (Technical and Further Education) Act—Statement of financial assist- ance granted to States—Year—				
1974-75	238	246	1976	157
1975-76	524	565	1976	385
Stevedoring Industry Act—Australian Stevedoring Industry Authority—Report and financial statements, together with Auditor-General's Report—Year—				
1974-75	74	79	1976	17
1975-76	560	580	1977	22
Stevedoring Industry Charge Act—Regulations—Statutory Rules—1976—No. 65	23	17		
Stevedoring Industry (Temporary Provisions) Act—Regulations—Statutory Rules—1976—No. 189	305	307		
Stockwell, Mr Bill. See "Nema Constructions Pty Ltd—Allegations"				
Stretton, Maj.-Gen. See "Darwin disaster"				
Strikes—Notes on the economic cost of, and methods of deciding to take, strike action	443			
Student Assistance Act—				
Regulations—Statutory Rules—				
1975—Nos. 203, 219	17	17		
1976—				
No. 92	140	142		
No. 121	264	259		
Nos. 286, 287, 292, 293	560	589		
Report—				
Period—15 October to 31 December 1974	174	184	1976	164
Year—1975	276	287	1976	203
Sugar Agreement. See "International Sugar Agreement"				
Sugar Agreement Act—				
Exchange of letters between Prime Minister and Premier of Qld varying Agreement—dated—				
1 March and 9 April 1976	246	246		
25 August and 6 October 1976	408	432		
Fruit Industry Sugar Concession Committee—Report and statement of receipts and expenditure certified by Auditor-General—Year—1974-75 (44th)	159	158	1976	103
Summers, M. M. See "Maritime industry—Commission of Inquiry"				
Superannuation. See "National Superannuation in Australia" and "Superannuation Act"				
Superannuation Act—Regulations—Statutory Rules—				
1975—No. 221	17	17		
1976—				
No. 85	120	114		
Nos. 125, 133, 140, 158	264	259		
No. 201	351	373		
No. 221	364	383		
No. 258	495	544		
1977—No. 6	560	589		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Superannuation Amendment Act—Superannuation Board—Report—Year—1975–76 (54th)	382	414	1976	274
Superannuation scheme for Commonwealth Government employees—Transfer of contributors and pensioners—Report of Committee of Five, October 1976	379	410	1976	299
Superphosphate Bounty—Transcript of interview with Mr Malcolm Fraser, M.P., on Western Australian television program "State File" on 27 April 1975	27			
Supreme Court, Alice Springs, N.T. <i>See</i> "Public Works Committee Act"				
Sweeney, Mr Justice J. B. <i>See</i> "Alleged payments to maritime unions"				
Syron, R. P. <i>See</i> "Union Officials—Allegations"				
T				
Tariff structure review—Ministerial statement, 7 December 1976		549		
Task Force on Co-ordination in Welfare and Health. <i>See</i> "Welfare and health".				
Tasmania. <i>See</i> —				
"Dairy Adjustment Act",				
"Election statistics",				
"Referendums 1974",				
"States Grants (Nature Conservation) Act",				
"Tasmanian freight equalisation scheme",				
"Tasmanian State Grants Commission",				
"Transport between Tasmania and mainland",				
"Transport (Planning and Research) Act" <i>and</i>				
"Urban and Regional Development (Financial Assistance) Act"				
Tasmanian freight equalisation scheme—Registration procedures for south-bound movements of material and equipment	481			
Tasmanian State Grants Commission—Report—Year—1976–77 (1st)	414	451	1976	418
Taxation—				
Commissioner of Taxation—Report dated 1 October 1976 (55th)	395	424	1976	170
Taxation statistics—1974–75	414	450	1976	171
Taxation Administration Act—Regulations—Statutory Rules—1976—No. 129	264	259		
Teaching of migrant languages in schools—Report of Committee—				
Report, dated March 1976	499	564	1976	407
Statement by Senator Carrick		564		
Technical and Further Education Commission Act—Technical and Further Education Commission—				
Report—Triennium—1977–79	267	272	1976	201
Statement by Senator Carrick (Minister for Education), August 1976		272		
Technical Assistance Special Fund—Exchange of Letters between Australia and the Asian Development Bank, signed 25 June 1976	340	362		
Telecommunications Act—Australian Telecommunications Commission—				
By-laws—				
Telecommunications (Charging Zones and Charging Districts)—				
Amendments—				
No. 1	245	243		
Nos. 2, 3	264	259		
No. 4	318	324		
No. 5	364	390		
No. 6	429	476		
No. 7	560	589		
No. 8	576	601		
Telecommunications (Consultative Council)—Amendment—No. 1	576	601		
Telecommunications (General)—Amendments—				
No. 2	17	83		
Nos. 3, 4		127		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Telecommunications Act—Australian Telecommunications Commission— <i>continued</i>				
By-laws— <i>continued</i>				
Telecommunications (General) Amendments— <i>continued</i>				
No. 5	140	142		
No. 6	245	243		
No. 7	264	260		
No. 8	393	430		
Telecommunications (Staff)—Amendments—				
No. 5	50	45		
No. 6	132	127		
No. 7	245	243		
No. 8	264	260		
No. 9	318	324		
No. 10	560	589		
Regulations—Statutory Rules—1976—				
No. 194	324	324		
No. 247	460	506		
Report and financial statements, together with Auditor-General's Report— Year—1975-76	418	454	1976	306
Television Interviews in Parliament House—Letters to President of Senate, 7 April 1976—				
From L. W. Power, Bureau Head, 0-10 Television	131			
From Laurie Wilson, Head of Canberra Bureau, Seven Network	131			
From Alan Reid, Editor, Canberra Bureau, National Nine Television	131			
Terry, G. J. <i>See</i> "Overseas loan negotiations"				
Textiles Authority. <i>See</i> "Industries Assistance Commission Act"				
Tin. <i>See</i> "International Tin Agreement"				
Tobacco Industry Act—Report—Year—				
1974-75 (20th)	27	24	1976	35
1975-76 (21st)	381	414	1976	267
Tobacco Marketing Act—Australian Tobacco Board—Report and financial statements, together with Auditor-General's Report—Year—1975 (10th)				
	246	246	1976	218
Todd, R. E. <i>See</i> "Overseas loan negotiations"				
Toose, Mr Justice P. B., C.B.E. <i>See</i> "Repatriation system"				
Torres Strait Boundary. <i>See</i> "Foreign Affairs and Defence—Joint Committee"				
Torres Strait Islanders. <i>See</i> "Aborigines and"				
Tourism—House of Representatives Select Committee—				
Minutes of Proceedings		616		
Report—Unfinished inquiry		608	1977	4
Townsville airport: Economic evaluation of proposed international facilities—Report by Bureau of Transport Economics, Department of Transport—June 1976				
	339	362	1976	281
Trade Agreements—Between Australia and—				
India, signed at Canberra on 2 August 1976	341	362		
Philippines, signed at Manila on 25 June 1975	50	50		
Republic of Korea, signed at Seoul on 17 June 1975, concerning the development of trade and economic relations	50	49		
Romania, signed at Bucharest on 29 May 1975	50	50		
Trade and Commerce—Senate Standing Committee—Report—Outstanding Refer- ences, May 1976				
	174		1976	98
Trade Commissioners Act—Regulations—Statutory Rules—				
1975—No. 216	17	17		
1976—				
No. 76	84	87		
No. 93	140	142		
Nos. 132, 134	264	260		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Trade Commissioners Act—Regulations—Statutory Rules—continued				
1976—continued				
Nos. 171, 172	305	307		
No. 199	351	373		
No. 246	460	506		
Nos. 270, 271, 272, 295	560	589		
1977—No. 7	560	589		
Trade Marks Act—Regulations—Statutory Rules—1975—No. 202	17	17		
Trade Practices Act—Trade Practices Commission—Reports—				
Consumer Education, dated 28 October 1976	476	528	1976	404
Year—1975-76 (2nd)	305	304	1976	233
Trade Practices Act Review Committee—Report, 20 August 1976	304	304	1976	228
Trafficking in fauna. <i>See</i> "Environment and Conservation—House of Representatives Standing Committee"				
Trans-Australia Airlines. <i>See</i> "Australian National Airlines Act"				
Translators. <i>See</i> "Interpreters and Translators"				
Transport. <i>See</i> "Department of Transport"				
Transport between Tasmania and mainland—				
Report of Royal Commission, 5 March 1976 (Nimmo Report)	93	94	1976	88
Statement by Mr Nixon (Minister for Transport), 25 March 1976		94		
Summary of principal findings and recommendations	93	94		
Transport (Planning and Research) Act 1974—Progress to 31 December 1975—				
Report by Department of Transport, June 1976—				
Volume 1—Introduction, program elements, shared programs and program for N.S.W.	281	287		
Volume 2—Programs for Vic. and Qld	281	287		
Volume 3—Programs for S.A., W.A. and Tas.	281	287		
Treaties. <i>See</i>—				
"Air Services",				
"Airworthiness certifications",				
"Asian-Oceanic Postal Convention",				
"Astronauts",				
"Avoidance of Double Taxation",				
"Containers",				
"Cultural Agreement",				
"Customs",				
"Exhibition of Archaeological Finds of the People's Republic of China",				
"Extradition",				
"Food and Agriculture Organisation",				
"Friendship and Co-operation Treaty",				
"General Agreement on Tariff and Trade",				
"International Centre for Study of Preservation and Restoration of Cultural Property",				
"International Sugar Agreement",				
"International Wheat Agreement",				
"Laos Foreign Exchange Operations",				
"Launching of Canadian scientific rocket from Woomera",				
"Meat",				
"Nam Ngum Development Fund Agreement",				
"Organisation for Economic Co-operation and Development",				
"Postal Parcels Agreement",				
"Preferential Trade",				
"Technical Assistance Special Fund",				
"Trade Agreements",				
"Universal Postal Convention",				
"Universal Postal Union" and				
"World Health Organisation"				
2CM freight wagon bogie—An appraisal—Report by Bureau of Transport Economics, Department of Transport, March 1976	308	310	1976	230

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
U				
Unemployment benefit and work test—Ministerial statement, 23 March 1976		86		
Unemployment Benefit—University Students on vacation—Legal opinion (undated) by Sir Garfield Barwick addressed to Hon. H. S. Robertson, M.P., Minister for Social Services	494			
United Nations—				
General Assembly—Report of Australian delegation to 30th Session	295	298	1976	234
Habitat: Conference on human settlements, Vancouver, 31 May to 11 June 1976—				
Report of Australian Delegation	500	554	1976	379
Report of Conference	500	554		
3rd Conference on Law of the Sea—4th Session, New York, U.S.A., 15 March to 7 May 1976—Report of Australian Delegation	245	246	1976	211
United States Department of Justice. <i>See</i> "Lockheed Aircraft Corporation Matter"				
United States of America. <i>See</i> —				
"Airworthiness certifications",				
"Extradition—Treaty" and				
"Meat"				
Union Officials—Allegations—				
Extract of Senate <i>Hansard</i> of 16 July 1975, pp. 2793–98	113			
Copy of—				
Document relating to meeting of Youth Week Committee held in Trades Hall, Sydney, New South Wales, on 30 March 1971	113			
Statutory Declaration by Richard William Brian Harradine, of Rosetta, Tasmania, 1 August 1975, and annexure	113			
Statutory Declaration by Frank Shanahan, of Wagga, New South Wales, 30 July 1975, and annexure	113			
Statutory Declaration by William Leycester White, of Katoomba, New South Wales, 1 August 1975	113			
Statutory Declaration by Roger Paul Syron, of Kingsgrove, New South Wales, 1 August 1975	113			
Summary of certain High Court and Industrial Court Cases	123			
Universal Postal Convention, signed at Lausanne on 5 July 1974	341	363		
Universal Postal Union—Second Additional Protocol to the Constitution, signed at Lausanne on 5 July 1974	341	363		
Universities Commission. <i>See</i> "Languages and linguistics in Australian universities" and "Universities Commission Act"				
Universities Commission Act—Universities Commission—				
Report—Triennium—1977–79	268	272	1977	23
Statement by Senator Carrick (Minister for Education), August 1976		272		
Uranium Environmental Inquiry. <i>See</i> "Ranger Uranium Environmental Inquiry"				
Uranium exports—Ministerial statement, 11 November 1976	428	468		
Urban and Regional Development (Financial Assistance) Act—				
Agreements relating to financial assistance—				
New South Wales for urban and regional development—				
29 January 1976	68	79		
16 December 1976	560	580		
New South Wales and Victoria for urban expansion and redevelopment (Albury-Wodonga)—				
25 November 1975	68	79		
20 December 1976	560	581		
Queensland for—				
Area improvement, 19 January 1976	68	80		
Flood mitigation, 19 January 1976	68	80		
National estate, 19 January 1976	68	80		
Sewerage, 19 January 1976	68	80		
South Australia for urban and regional development—				
24 October 1975	68	80		

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Urban and Regional Development (Financial Assistance) Act— <i>continued</i>				
Agreements relating to financial assistance— <i>continued</i>				
South Australia for urban and regional development— <i>continued</i>				
14 June 1976	283	292		
Tasmania for—				
National estate, 14 January 1976	68	80		
Sewerage, 14 January 1976	68	80		
Urban expansion and redevelopment (Tamar Valley area)	68	80		
Urban expansion and redevelopment (Urban Land Council), 14 January 1976	68	80		
Victoria for urban and regional development—				
5 January 1976	68	80		
17 December 1976	560	581		
Western Australia for—				
Urban and regional development, 26 March 1976	179	184		
Urban expansion and redevelopment (Moore River studies)	168	166		
Urban work-force—Report to Minister for Labor and Immigration by Dr F. E. Emery and Mr C. Phillips entitled "Living at Work"	179	184		
U.S.S.R. See "Human Rights in" and "Petition"				
V				
Victoria. See—				
"Dairy Adjustment Act",				
"Election statistics",				
"Local Government (Personal Income Tax Sharing) Act",				
"Referendums 1974",				
"States Grants (Nature Conservation) Act",				
"Transport (Planning and Research) Act" and				
"Urban and Regional Development (Financial Assistance) Act"				
Victorian Council of Social Services. See "Information and library needs, etc."				
Victorian State Grants Committee. See "Local Government (Personal Income Tax Sharing) Act."				
Viner, R. I. See "National Aboriginal Consultative Committee"				
Vinson, Prof. T. See "Indicators of community well-being"				
W				
Wage Fixing—Ministerial statement, 7 September 1976			304	
War Memorial. See "Australian War Memorial Act"				
War Pensions Entitlement Appeals Tribunals. See "Repatriation Act"				
War Service Estates Act—Regulations—Statutory Rules—1976—No. 47	23	22		
Water Resources Council. See "Australian Water Resources Council"				
Watts, Professor B. H. See "Aboriginal Secondary Grants Scheme"				
Welfare and health—				
Reports—Ministerial statement, 17 February 1977		596		
Task Force on Co-ordination in Welfare and Health—1st Report—Proposals for change in administration and delivery of programs and services, 14 December 1976	571	596	1977	45
Wells, R. See "Hospitals and Health Services Commission"				
West Australian. See "Photocopy of article in, etc."				
Western Australia. See—				
"Dairy Adjustment Act",				
"Election statistics",				
"Local Government Grants",				
"Referendums 1974",				

Paper	Presented		Printed	
	Journals Page	V. & P. Page	Year	Paper No.
Western Australia. <i>See—continued</i>				
“States Grants (Nature Conservation) Act”,				
“Transport (Planning and Research) Act” <i>and</i>				
“Urban and Regional Development (Financial Assistance) Act”				
Western Samoa. <i>See</i> “Presiding Officers and Clerks, etc.”				
Westudy Report. <i>See</i> “Information and library needs, etc.”				
Wheat Agreement. <i>See</i> “International Wheat Agreement”				
Wheat Industry Stabilization Act—				
Australian Wheat Board—Report and financial statements together with Auditor- General’s Report—Year ended 30 November 1975	524	565	1976	406
Regulations—Statutory Rules—1976—No. 176	305	307		
Wheat Research Act—Report—Year—1975 (18th)	202	206	1976	167
White, W. L. <i>See</i> “Union Officials”				
Whitlam, Edward Gough. <i>See</i> “Australian Capital Territory Court Proceedings” <i>and</i> “Press Gallery accreditation, etc.”				
Whitney, Todd and Company. <i>See</i> “Overseas loan negotiations”				
Williamstown, Vic. <i>See</i> “Public Works Committee Act”				
Wilmott, Mr M. <i>See</i> “Press Gallery accreditation of”				
Wilson, L. <i>See</i> “Television Interviews in Parliament House”				
Wine Overseas Marketing Act—Australian Wine Board—Report—Year—				
1974-75 (47th)	32	30	1976	11
1975-76 (Interim)	350	370		
Wireless Telegraphy Act—Regulations—Statutory Rules—1976—No. 222	364	390		
Withers, Senator. <i>See</i> “Defence Force Retirement Benefits Legislation”				
Women’s Film Fund—Minister’s notes		564		
Wool Industry Act—				
Australian Wool Board—Report and financial statements, together with Auditor- General’s Report—				
Period—1 July to 31 December 1972	44	44	1976	15
Year—1971-72	44	44	1976	14
Australian Wool Corporation—Report and financial statements, together with Auditor-General’s Report—				
Period—1 January to 30 June 1973	44	44	1976	76
Year—				
1973-74	44	44	1976	10
1974-75 (Interim)	43	43		
1974-75	193	198	1976	153
1975-76 (Interim)	350	370		
Regulations—Statutory Rules—1976—No. 177	306	307		
Woomera, S.A.—Future arrangements—Ministerial statement, 18 February 1976. <i>And see</i> “Launching of Canadian scientific rocket, etc.”		21		
World Health Organisation—Amendments to Constitution adopted by—				
20th World Health Assembly on 23 May 1967	50	50		
29th World Health Assembly on 17 May 1976	532	562		
WRAAC Accommodation, Puckapunyal, Vic. <i>See</i> “Public Works Committee Act”				

Y

Yoshihiro Inayama. *See* “Japan”

Youth Affairs—Report of Study Group—

Ministerial statement, 24 February 1977

Report, February 1977

587 615

587 615 1977 49

<i>Paper</i>	<i>Presented</i>		<i>Printed</i>	
	<i>Journals Page</i>	<i>V. & P. Page</i>	<i>Year</i>	<i>Paper No.</i>
Youth unemployment—Minister's parliamentary brief				286

Z

Zetland, N.S.W. *See* "Public Works Committee Act"
